

THE COMPLETE RUNNING & MARATHON BOOK

HOW TO RUN FASTER, FARTHER, SMARTER

THE COMPLETE
RUNNING
& MARATHON^{BOOK}

THE COMPLETE
RUNNING
& MARATHON BOOK

LONDON, NEW YORK, MUNICH,
MELBOURNE, DELHI

Senior Art Editor	Senior Editor
Michael Duffy	Catherine Saunders
Project Art Editors	Project Editor
Phil Gamble, Paul Drislane, Katie Cavanagh	Hannah Bowen
Designers	Hugo Wilkinson
Saffron Stocker, Stephen Bere	Jemima Dunne, Georgina Palfy, Alison Sturgeon, Satu Fox
Producer	US Senior Editor
Adam Stoneham	Shannon Beatty
Studio Photography	US Editor
Ruth Jenkinson	Jill Hamilton
Jackets Team	Production Controller
Mark Cavanagh, Sophia M.T.T., Manisha Majithia	Mandy Inness
Managing Art Editor	Managing Editor
Lee Griffiths	Stephanie Farrow
Illustrators	Phil Gamble, Adam Brackenbury

Medi-Motion
Medical & Scientific Visualization

SAFETY NOTICE

Before attempting the exercises and training in this book, please see p.38 for instructions on having a full health checkup beforehand, and p.192 for general safety advice.

First American edition published in 2014 by
DK Publishing, 4th floor
345 Hudson Street
New York, New York 10014

14 15 16 10 9 8 7 6 5 4 3 2 1
01-187515-Jan/2014

Copyright © 2014 Dorling Kindersley Limited

All rights reserved. Without limiting the rights reserved under copyright above, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise) without prior written permission of both the copyright owners and the above publisher of this book. Published in Great Britain by Dorling Kindersley Limited.

A CIP catalog record for this book is available from the Library of Congress.

ISBN 978-1-4654-1576-9

DK books are available at special discounts when purchased in bulk for sales promotions, premiums, fund-raising, or education use. For details, contact DK Publishing Special Markets, 345 Hudson Street, New York, New York 10014 or SpecialSales@dk.com.

Printed and bound in China by South China
Printing Company.

Discover more at
www.dk.com

CONTENTS

ABOUT THIS BOOK	006	PRE- AND POST-RUN STRETCHING	058
INTRODUCTION: WHY SHOULD I RUN?	007	WARM-UP EXERCISES:	
THE RUNNING LAB		008	
THE BODY	010	TOE WALK	060
THE MUSCLES	012	HEEL WALK	060
THE HEART AND LUNGS	014	INCH WORM WALK	061
THE CORE	016	SPIDERMAN	061
THE HIPS	020	SCORPION STRETCH	062
THE KNEE	024	HIP WALK	062
THE ANKLE AND FOOT	026	SUPERMAN	063
THE RUNNING CYCLE	030	STRAIGHT KNEE WALK	063
AN ECONOMIC CYCLE	032	COOL-DOWN EXERCISES:	
THE EFFICIENT RUNNER	034	SEATED SPIRAL TWIST	064
ASSESSING YOUR RUNNING STYLE	036	SIDE-LYING ROTATION	064
ASSESSING YOUR RUNNING FITNESS	038	HIP FLEXOR STRETCH	065
GET READY TO RUN		042	
YOUR RUNNING GOALS	044	DOWNWARD DOG	065
CHOOSING YOUR SHOES	046	HAMSTRING STRETCH	066
WHAT TO WEAR	048	ADDUCTOR STRETCH	066
NUTRITION—THE ESSENTIALS	050	BRETTZEL 1	067
FUELING YOUR TRAINING	052	BRETTZEL 2	067
HYDRATION FOR RUNNERS	054	TECHNIQUE DRILLS:	
WARMING UP AND COOLING DOWN	056	ANKLING	068
PLAN YOUR TRAINING		074	
GOOD TRAINING PRINCIPLES	076	ANKLE SPRINGS	069
VARY YOUR RUNNING	078	A-WALK	070
CROSS-TRAINING	082	B-WALK	071
HOW TO AVOID OVERTRAINING	084	BOUNDING	072

PLANNING YOUR TRAINING	086	HALF-KNEELING LIFT	125	 ESSENTIAL MAINTENANCE	158
IF YOU ARE A BEGINNER	088	STICK CRUNCH	126	AVOIDING INJURY	160
ADVANCING YOUR TRAINING	090	RESISTANCE TRAINING	128	LOOK AFTER YOUR FEET	162
KEEPING A TRAINING LOG	092	BACK SQUAT	130	FOAM ROLLER EXERCISES	164
FOUNDATION PROGRAM	094	SINGLE LEG SQUAT	131	NECK AND UPPER TRAPEZIUS MUSCLES	165
5K PROGRAM (3.1 MILES)	096	WALKING LUNGE WITH DUMBBELLS	132	THORACIC SPINE	165
10K PROGRAM (6.2 MILES)	098	OVERHEAD WALKING LUNGE WITH DUMBBELLS	133	LUMBAR SPINE	166
HALF-MARATHON PROGRAM	100	WALKING LUNGE WITH ROTATION	133	GLUTEAL AND PIRIFORMIS MUSCLES	166
MARATHON PROGRAM	102	BARBELL DEADLIFT	134	TFL MUSCLE AND ITB BAND	167
STRENGTH AND ENDURANCE	104	SINGLE-LEG DEADLIFT	135	HAMSTRING MUSCLES	167
INCREASING YOUR SPEED	106	CALF RAISE	136	QUADRICEPS MUSCLES	168
POST-RACE PROGRAMS	108	CALF RAISE WITH DUMBBELLS	136	GASTROCNEMIUS AND SOLEUS MUSCLES	168
 BUILD YOUR STRENGTH		ECCENTRIC CALF RAISE	137	TIBIALIS ANTERIOR AND PERONEAL MUSCLES	169
		TOE RAISE	137	PLANTAR FASCIA BAND	169
		PUSH-UP (FEET)	138	COMMON COMPLAINTS	170
		PUSH-UP (KNEES) VARIATION	139	RUNNERS' INJURIES	172
CORE TRAINING	112	BOSU PUSH-UP VARIATION	139	FITNESS CHARTS	184
LOWER BODY ROLL	114	SINGLE-LEG PUSH-UP VARIATION	139	GLOSSARY	186
BIRD DOG	115	SINGLE-ARM PUSH-UP VARIATION	139	INDEX	188
DEAD BUG	115	KETTLEBELL DEADLIFT	140	ACKNOWLEDGMENTS	192
GLUTE BRIDGE	116	KETTLEBELL SWING	140		
SINGLE-LEG GLUTE BRIDGE	117	SUSPENDED ROW (STANDING)	141		
BARBELL GLUTE BRIDGE	117	SINGLE-ARM SUSPENDED ROW WITH ROTATION	141		
SPRINTER CRUNCH	118	HANG POWER CLEAN	142		
STABILITY BALL CRUNCH	119	 THE RACE			
STABILITY BALL CRUNCH WITH MEDICINE BALL	119	TAPER YOUR TRAINING	146		
GHD BACK EXTENSION	120	GET INTO THE MIND ZONE	148		
REVERSE BACK EXTENSION	121	FUEL YOUR PERFORMANCE	150		
STABILITY BALL GLUTE EXTENSION	121	BOOST YOUR FLUID LEVELS	152		
STABILITY BALL ROTATION	122	TACTICS FOR THE RACE DAY	154		
MEDICINE BALL SLAM	123	AFTER THE BIG RACE	156		
HALF-KNEELING CHOP	124				

ABOUT THIS BOOK

Each chapter of this book tackles a different area of knowledge for anyone wanting to start running, or to train at a higher level. It starts by showing the muscles and biomechanics you can harness to power your performance, and then takes you through the

Inside the runner's body

Anatomical diagrams show the vital muscles, bones, and ligaments used for running to give you the knowledge to run better and avoid injury.

Stunning anatomical models give you a unique view of runners' physiology

Exercises for strength and stability

A selection of exercises gives you the tools to build your overall strength, stability, and mobility for running.

Step-by-step photography leads you through training exercises and technique drills

Sample training programmes

Plan your training to perfection with sample programmes to prepare you for a range of races, from 5km (3.1 miles) to a full marathon.

Colour-coded training programmes show you how to prepare for your race or event

process of preparing to run, beginning and developing your training, all the way to reaching the pinnacle of your performance. It also gives advice and tips on competing in races—and on how to recover. Below is a selection of the book's main features.

The biomechanics of running

Biomechanical analyses of the movements of running show how to improve your form and avoid common mistakes.

Charts and graphics throughout the book illustrate key information

3-D computer models demonstrate good running technique

Tips and advice

Training plans, expert advice, and graphics give you the detailed information you need to maximize your performance.

Q&As, guides to successful training and racing, and insider information aim to give you the best start

Dealing with injury

Learn how to identify, deal with, and recover from a variety of common runners' injuries and health complaints.

Medical illustrations help identify and treat injuries

INTRODUCTION

Why should I run? You might well ask yourself this. All too often, runners start with plenty of enthusiasm and run with maximum effort, pushing themselves through unnecessary pain barriers, and consequently doing more harm than good.

However, it doesn't have to be like that, and this book will show you why and how. With the right approach, running is unbeatable for getting fit and for your general health and well-being—and with the correct training and a little planning, you can soon set yourself on the road to your first race, or to hitting new and better goals.

Whether you're new to running or a seasoned athlete, this book will make the sport more rewarding by developing you into a more efficient and intelligent runner. It will help you focus on smart,

enjoyable goals, and set out structured and achievable training programs. It will guide you through building a proper fitness base with the expert strength and core programs that will also benefit your general strength and mobility in day-to-day life. It covers everything from your typical running injuries and ways to prevent them, to what to wear, and nutrition and hydration tips for everyday training. For those who really want to test themselves, it also provides advice and strategies for optimizing race day preparation, performance, and recovery, whether for the first short race, or braving a full marathon.

So, what are you waiting for? Start reading, lace up your sneakers, and enter the world of running one step ahead of the pack. Good luck!

THE RUNNING LAB

YOUR BODY IS THE MOST IMPORTANT PIECE OF RUNNING GEAR YOU HAVE, AND KNOWING THE BASICS OF HOW IT WORKS WILL ENABLE YOU TO BECOME A BETTER, SMARTER, AND MORE EFFICIENT RUNNER. THIS CHAPTER IS DESIGNED TO GIVE YOU THE TOOLS TO UNDERSTAND YOUR BODY'S MOVEMENTS AND TO ASSESS YOUR RUNNING STYLE, SO THAT YOU CAN GET STARTED OFF ON THE RIGHT FOOT.

BACK VIEW

The muscles of the back of the body help stabilize the body during walking and running. The hamstrings along the back of the thigh are main flexors of the knee.

THE BODY

RUNNING IS AN ALL-BODY, LOAD-BEARING EXERCISE THAT DEMANDS STRENGTH, POWER, COORDINATION, AND GOOD CARDIOVASCULAR FITNESS.

It is generally considered that there are five main groups of muscles that are used during running—quads, hamstrings, gluteals, hip flexors, and calf muscles. However, there are more than 640 skeletal muscles in the body, and many of these, in particular your core muscles, contribute to your performance. Having a strong, well-coordinated body is essential for perfecting your technique. The following pages take a more detailed look at the structure and function of key body systems and the major muscles and joints.

FRONT VIEW
A series of layered muscles help provide core strength and help breathing. The large muscles of the thigh and calves support the hips, knees, and ankles.

THE KINETIC CHAIN

Made up of myofascial (muscular), articular (joints) and neural (motor) components, the kinetic chain is best described as the body's movement system. Each component in the kinetic chain is dependent on the next for optimum running performance. Poor coordination or lack of strength as a result of weak muscles or joints will affect your optimal running technique.

Closed kinetic chain

This features increased forces and reduced motion because the runner's (right) foot makes contact with the ground and in doing so absorbs many times the body weight of the runner.

Open kinetic chain

This has reduced forces and increased motion because the runner's (left) foot is not in contact with the ground. This swing leg is "floating" in midair, ready for the next ground contact.

THE MUSCLES

As a runner, your muscles are your best friends—they carry you along, tell you when you're doing well as well as when you're overdoing it. If you look after them, they'll treat you well, but if you push them too far, you'll suffer for it. The main muscle type in human anatomy is skeletal muscle. This attaches to or covers bone, can be controlled by the brain via the central nervous system, and is the muscle type you use to create motion in any form of physical exercise, including running.

THE BODY'S PISTONS

Muscles have the unique ability to convert energy from fats and carbohydrates in food (see pp.50–53) into movement. In skeletal muscles, contractions are triggered by nerve impulses that arrive from the brain when we make a conscious decision to move. Muscle fibers shorten and thicken when they contract, causing them to pull (see box, below). Running uses either fast-twitch or slow-twitch muscles (see p.105).

MICROANATOMY OF MUSCLE CONTRACTION

Muscle is composed of fibers called sarcomeres, clustered in groups. Each group is controlled by a single motor neuron, which sends an impulse to the sarcomeres, telling them to enlarge and become thicker and shorter—to contract.

Perimysium
Connective tissue surrounding fascicles

Fascicle
Bundles of muscle fibers

Sarcolemma
Plasma membrane surrounding the muscle fibrils

Muscle fiber (myofiber)
Tubular muscle cells up to 1 ft (30 cm) long

Sarcomere
The basic unit of contracting muscle fiber, which extends from one Z-band to another (see box, left)

Muscle fibrill
Made up of both thick (myosin) and thin (actin) filaments. Groups of fibrils make up muscle fibers

MUSCLES IN CLOSE-UP

Human muscle is made up mainly of water and protein, with small amounts of mineral salts, fat, and glycogen (see p.53). This artwork shows the components that make up a skeletal muscle.

Thick filament
Made of the protein myosin

Myosin head
Forms a bridge with actin during muscle contraction

INFO DASHBOARD

LEVERS IN THE BODY

Muscles, joints, and bones work together to create movement in the same way as levers pivoting around a fulcrum—the bones function as levers, the joints as fulcrums, and muscles provide the force. The force is magnified by the relative position of the bone and the joint.

SECOND-CLASS LEVER

The fulcrum is at the end of the lever, with the force acting at the opposite end. The calf muscles provide the force to pull up the load of the foot, with the toe as the fulcrum.

KEY >>

- ▲ FULCRUM
- DIRECTION OF FORCE
- MOVEMENT OF WEIGHT

AGONIST VERSUS ANTAGONIST

Because they can only perform pulling and not pushing actions, muscles work in pairs. One muscle contracts and shortens, pulling on the bone to which it is attached and causing it to move. The bone cannot move back to its original state until the other muscle of the pair pulls it back.

FIRST-CLASS LEVER

The fulcrum is in the middle and the load and force at either end of the lever, like a seesaw. Here the elbow acts as the fulcrum to activate the tricep.

THIRD-CLASS LEVER

The most common kind of lever in the body, this uses a force in the middle to pull up a weight at the end, for example the leg muscles pulling up the lower leg and foot.

THE HEART AND LUNGS

Your cells need a continuous supply of oxygen that they combine with glucose to produce energy. When you exert yourself through running, this process is intensified. To enable you to carry out high-intensity exercise, the lungs must provide enough oxygen to the bloodstream, and the heart must pump it to the body's cells. This process will become more efficient as you get fitter, and can be improved by cardiovascular endurance training.

LUNG CAPACITY AND OXYGEN

As a runner, getting enough air into your lungs, and therefore oxygen into your bloodstream, is a high priority. However, this is not dependent on your lung capacity—the amount of air you can draw into your lungs—and many elite distance runners have comparatively small lungs. The real key factor in getting the most oxygen to your muscles is to increase your cardiovascular efficiency through training (see pp.95–103).

RESPIRATORY CYCLE

Air is drawn in and out of the lungs by the contraction and relaxation of the diaphragm and intercostal muscles, which move the chest walls. Once air reaches the lungs, oxygen is extracted via gas exchange (see box, right) and passes into the previously deoxygenated blood via the thin walls of the alveoli (microscopic air sacs). It is exchanged for the body's waste product, carbon dioxide, which is then exhaled.

KEY ▶

- OXYGENATED BLOOD
- DEOXYGENATED BLOOD

THE CORE

THESE MUSCLES WORK TOGETHER TO PROVIDE CONTROL AND STABILITY TO THE LOWER TORSO AND PELVIS.

The key to efficient movement is keeping a stable pelvis and well-aligned spine—in running, where the arms and legs are moving cyclically, the core should fulfill this role and provide a stable anchor. The lower torso and pelvis, known as the lumbopelvic region, is important as an anatomical crossroads where forces from the upper and lower body meet when you run.

STRENGTH THROUGH STABILITY

When most of us think of the abdominal muscles, we picture the “six-pack” muscles, the rectus abdominis. In fact, there are many more muscle groups to consider. In combination, the abdominal muscles control the movement of the pelvis and spine in all three planes of direction (see opposite and p.19). However, specifically in running, much of their role is to resist unwanted motion in the torso, and to maintain the lumbopelvic position as the arms and legs move.

THE ANTERIOR CORE

The abdominal muscles stabilize the core, with the chest muscles playing a minor role. The shoulders and arms, which are not part of the core, need a stable platform from which to cycle, providing balance to the leg action and helping set the pace during running.

THE ABDOMINAL MUSCLES

The muscles of the abdomen control the movements of the core (see box, p.19) and help maintain its stability when you run. Strengthening them helps improve your overall stability and running form (see pp.112-27).

Rectus abdominis

This group of muscles runs from the pubis to the mid-lower ribs, and controls the movement of the front of the pelvis up to the ribcage and back again.

External oblique

This originates on the lower ribs, and attaches to the linea alba, hip bone, and upper pubis. It mainly controls the opposite-side rotation of the torso.

Internal oblique

This originates on the iliac crest (hip bone) and the inguinal ligament (see pp.22-23), and attaches to the linea alba and the lower ribs. It is primarily responsible for the same-side rotation of the torso.

Transverse abdominis

Responsible for providing compressive stability to the lumbopelvic region, its many points of attachment pull together the pelvis, lower ribs and connective tissues of the abdomen.

KEY >>

- RECTUS ABDOMINIS
- EXTERNAL OBLIQUE
- INTERNAL OBLIQUE
- TRANSVERSE ABDOMINIS
- MUSCLES OF THE BACK (See p.18)

THE LOWER BACK MUSCLES

The muscles of the lower back are extremely important and generally undertrained in runners. These are responsible for maintaining good postural alignment as you run, as well as for protecting your spine. The erector spinae are a deep muscle group, providing stability and control of the spine, while the large back muscle, the latissimus dorsi (see box, bottom right), lies near the surface, offering all-round stability from shoulder to lumbopelvic region.

THE THORACIC SPINE

A strong mid- and upper back is important for good running posture. Some people sit hunched over a desk all day with poor thoracic posture—running requires you to extend properly through the thoracic spine (upper torso) and adequately rotate (see pp.60–73). Due to poor posture, many runners are tense in the thoracic region, which can adversely affect breathing patterns.

MUSCLES OF THE BACK

The anterior and posterior (front and back) muscles of the core work together to maintain a controlled position of the lumbopelvic region.

FRONT

POINT OF CROSS-SECTION

KEY >>

- | | |
|------------------------|--------------------------------|
| ● PSOAS | ● MULTIFIDUS |
| ● QUADRATUS LUMBATORUM | ● ABDOMINAL MUSCLES (see p.16) |
| ● ERECTOR SPINA | |

THE POSTERIOR CORE

The muscles of the mid- and lower back are the most significant of the posterior core muscles for runners, with the upper back and gluteal muscles in a supporting role.

GLUTEAL MUSCLES

The gluteal muscles provide stability to the hip, pelvis, and lower back

Gluteus medius

Rotates and abducts the thigh (moves it away from the midline)

Gluteus maximus

Powerful extensor and external rotator of the hip joint, key for propulsion in running

RANGE OF MOVEMENT

The core has three planes of movement—sagittal (vertically forward and backward), frontal (vertically side to side), and transverse (horizontally). It can also be activated when stationary, to act as a stabilizer.

Isometric

An isometric movement involves holding the core in a fixed, stable position.

Side flexion

The core can also bend vertically from side to side, in a side flexion movement.

Flexion

When the core bends forward vertically, it is known as flexion.

Extension

A backward vertical bend from the core is known as an extension.

Rotation

This transverse movement involves turning or rotating from the waist.

Complex

The core can also move on more than one plane, such as a flexion with rotation.

OTHER ELEMENTS OF THE CORE

The diaphragm, the pelvic floor, and the large superficial back muscle—the latissimus dorsi—are all important for providing stability and effective force transfer in the core region.

KEY >>

- DIAPHRAGM
- PELVIC FLOOR
- LATISSIMUS DORSI

THE HIP

THIS IMPORTANT JOINT REQUIRES BOTH MOBILITY AND STABILITY.

While the hip joint itself can move through a large range of motion compared to many joints, as a runner you also need to be able to keep its movement under control, particularly when your weight is on one leg. The stability of the hip dictates both knee and lumbopelvic alignment, so poor hip control can often lead to knee and back injuries. Strong hips are the basis of a powerful, efficient running style.

BALANCING THE HIPS

As with the majority of skeletal joints, the hip is acted upon by a number of antagonistic muscle groups (see p.13) working in pairs to create and control opposite actions. When these pairs are working in balance with one another, the hip generally functions well. However, when an imbalance occurs, injury often follows.

HIP FLEXORS

In the running cycle, the hip flexors swing the leg through from its fully extended position to the highest point of the knee lift. In distance runners, the rectus femoris plays a major role in creating this hip flexion action. The rectus femoris is the only quadriceps muscle to cross both the hip and knee, and has the longest lever arm (see p.13) of all the hip flexors.

KEY >>

- | | |
|------------------|------------------------|
| ● PSOAS MAJOR | ● RECTUS FEMORIS |
| ● PSOAS MINOR | ● TENSOR FASCIAE LATAE |
| ● ILIACUS MUSCLE | |

Gluteus maximus

Extends and externally rotates the hip

Adductor magnus

Adducts the hip, pulling the thigh toward the midline

Biceps femoris

Flexes the knee and extends the hip

Gracilis

Helps adduct the hip, pulling the thigh toward the midline

Semitendinosus

Flexes the knee and extends the hip

Tensor fasciae latae
Abducts the hip, flexes the hip, and causes internal rotation

THE HIP AND ATTACHED MUSCLES

Several muscle groups are used to control the hip, and many of these muscles are responsible for more than one type of movement in the hip.

Tensor fascia lata

Raises the thigh away from the body and tilts the pelvis

Rectus femoris

Flexes the hip and extends the knee

HIP JOINT

This ball-and-socket joint between the femoral head and pelvic acetabulum (hip socket) is inherently very stable and allows for a lot of movement in all directions. Surrounding muscles and soft tissues need this to control joint movement during activities such as running.

Femoral head

An articular surface, covered in cartilage

Pelvic acetabulum

The socket of the hip joint

RANGE OF MOVEMENT

The hip moves in three main directions: side-to-side, inward and outward, and up and down. It can also use a combination of these to make a circular movement—circumduction.

Adduction

A sideways movement of the leg toward the midline of the body is known as adduction.

Abduction

Abduction is the sideways movement of the leg away from the midline of the body.

Internal rotation

The thigh can be turned internally, pointing the knee and foot inward.

External rotation

The hip can also turn the thigh to point the knee and foot outward.

Extension

During extension, the thigh can be pushed backward behind the body.

Flexion

The knee is lifted in front of the body, and the thigh is raised parallel to the ground.

PELVIC CONTROL IN RUNNERS

Many of the factors affecting running posture stem from pelvic position. If the pelvis is tilted or rotated away from the ideal neutral position due to muscular imbalances, this immediately alters the position and alignment of the lumbar spine above, and the standing leg below. Many of the most commonly reported running injuries can be traced back to poor function of the gluteal muscles and compromised pelvic position.

THE HIP AND PELVIS

The hip bones are connected to each other and, via the sacrum, to the pelvic skeleton. They connect the spine to the lower limbs at the hip joints.

Sartorius muscle

Rotates the hip to the side, for example when sitting cross-legged

QUADRICEPS

Rectus femoris

Vastus lateralis

Vastus intermedius (behind)

Vastus medialis

ILIOTIBIAL BAND

Rather than being contractile tissue like a muscle, the iliotibial band (ITB) is a thickening in the fascial (connective tissue) system of the lateral thigh. The ITB doesn't have the capacity to get "tight" as a muscle would: tension in the ITB, which often results in knee pain, is usually caused by biomechanical flaws at the hip and foot that place this passive tissue under increased tension.

PIRIFORMIS

The piriformis muscle lies beneath the gluteal muscles and is a deep lateral rotator of the hip. The piriformis is specifically important to runners because, when it becomes tight, it can cause irritation to the sciatic nerve.

Gluteus minimus

Piriformis

Superior and inferior
gemellus

Pelvis

A ring of bones that protects the internal organs (see box, below)

Iliacus (hip flexor)

Originates from the inner ilium and creates hip flexion

Psoas

Originates from the lumbar spine and is the main muscle responsible for hip flexion

Inguinal band

Tensor fasciae lata

Assists in hip abduction, medial rotation, and flexion, and often gets tight in runners, causing ITB tension

Iliopsoas

The combined hip flexor unit of the iliacus and psoas muscles

THE PELVIC SKELETON

The ilium, ischium, and pubis form the pelvic girdle, not only providing a protective ring for the internal organs, but acting as an important structure for muscular attachments and the transfer of force between the lower body, the spine, and the upper body. The hip, pelvis, and lumbar spine are joined together by ligaments, providing stability to the structure.

THE KNEE

One of the most commonly injured

joints in runners, the knee joint forms the articulation between the femur (thighbone) and tibia (shinbone). The patellofemoral joint, between the patella (knee cap) and the femur, is also part of the knee complex. A pivotal hinge joint, the knee joint moves mainly in flexion and extension (see box, below), with some rotational movement and little frontal plane motion. It is an extraordinarily strong joint: during running, the knee has to support up to eight times your body weight with each stride.

RANGE OF MOVEMENT

Like other joints, the knee's range of motion is dictated by its bone and ligament structure, with the muscles that cross the joint creating the force behind the movements.

Flexion

This is the action of bending the knee. The motion is created mainly by contraction of the hamstring muscle group, or as a response to load-bearing.

Extension

Knee extension is the action of straightening the knee. This movement is created predominantly by contraction of the quadriceps muscle group or by hip extension.

STABILITY AND KNEE CARE

The knee needs to be specifically aligned to carry load without injury—freedom of motion in the hip and above and ankle below can make it difficult to maintain good knee position. For healthy knees, work on stability, strength, and control in muscles of the ankle and hip, and on maintaining muscle balance around the knee and hip—focusing on the knee alone is rarely sufficient. Exercises that strengthen the hamstrings and gluteal muscles (see pp.60-67) help maintain knee alignment, and balance the action of the quadriceps.

Fibula

Tibia

Biceps femoris
Flexes the knee and helps to extend the hip

Semitendinosus
(behind) Extends the hip and flexes the knee

Semimembranosus
(behind) Straightens the hip and bends the knee

THE KNEE

The knee is situated between two highly mobile joints—the hip and ankle—which leaves it vulnerable to instability.

THE ANKLE AND FOOT

THESE STRUCTURES PROVIDE BOTH A STABLE BASE AND DYNAMIC MOBILITY.

The 26 bones and 33 joints of the ankle and foot form a complex mechanism capable of delivering both the mobility to absorb loads and the strength that enables you to push off, as well as being versatile enough to run on almost any type of terrain. The movements of the intricate joints of the foot and ankle are dictated by both the muscles of the foot and those in the lower leg.

THE FOOT DURING A RUN

Your foot is an intricate machine comprised of bone, muscle, and ligaments designed to provide stability, and to distribute load during foot strike and in response to weight-bearing when running. The shape of your feet can influence your running form, and can have an impact on your footstrike and technique (see p.36 and p.47). This is particularly true of the arches, the curves of the foot's underside, which provide much of its stability and shock absorption.

WHAT ARE LATERAL ANKLE LIGAMENTS?

A very common running injury to the foot and ankle complex is an inversion sprain of the lateral ankle ligaments ATFL, CFL, and PTFL. Injuries to these ligaments often occur when runners accidentally "roll" their ankles stepping off curbs or turning sharp corners. Depending on the severity of the sprain, one or all of these ligaments may be affected.

Plantar fascia
Connective tissue supporting the arch of the foot

THE ANKLE AND FOOT

Highly active in the support and toe-off phases of the running cycle (see pp.30-31), the foot and ankle must exercise control over the strong forces involved during each phase.

RANGE OF MOVEMENT

The foot and ankle can move through a number of key patterns to achieve the versatility to adapt to any terrain. These motions can either be active, as a result of muscle contraction, or passive, as a response to carrying weight.

Dorsiflexion

The action of bringing the foot straight up toward the shinbone, this is performed either actively using the muscles, or passively as a reaction to weight and leg position during running.

Plantar flexion

This action, pointing the foot down and away from the shinbone, is achieved through contraction of the muscles of the calf and posterior lower leg, such as gastrocnemius and soleus (see pp.28-29).

Eversion

This is one of the key motions that enables pronation of the foot (see p.36), deflecting the force of impact and allowing structural mobility through the foot and ankle. It mostly occurs when bearing weight.

Inversion

This movement enables supination of the foot (see p.36), creating a stable base to push off in running gait. The tibialis anterior (see pp.28-29) and posterior are important in the inversion of the foot.

Proximal phalanges
The big toe has two phalanges, while the other toes have three

Distal phalanges
The tips of the toes

THE ANKLE AND LOWER LEG

The muscles, tendons, and ligaments of the lower leg are of vital importance to runners, and are all too commonly injured. This area includes the Achilles tendon, located at the back of the ankle and connecting the calcaneus (heel bone) to the gastrocnemius and soleus muscles. The Achilles tendon is structurally capable of transferring large loads during running (see box, below).

Gastrocnemius
Pulls up the heel and flexes the ankle

Soleus
Connected to the gastrocnemius to form the calf muscles; flexes the foot

Extensor digitorum longus
Extends the toes and bends the foot up

Fibularis longus
Flexes and turns the foot outward

WORKING TOGETHER

While many of the movements of the foot and ankle are dictated by the muscles located within the lower leg, the intrinsic muscles of the foot control the toes and support the arches, which form the dynamic architecture of the foot.

THE ACHILLES TENDON**THE FRONT OF THE ANKLE**

The tendons of the ankle and flexor muscles help provide the foot's range of movement, while the extensors allow control of the toes, which is vital to maintaining balance.

THE RUNNING CYCLE

Running combines kinetic energy (motion) with the potential energy stored in tendons and muscles. The running cycle can be divided into two main phases: floating and stance. These can be further broken down into the toe off, swing, strike, and support phases. The floating phase, when both feet leave the ground, is the longest phase of the running cycle. During the stance phase, the body absorbs forces from the ground, storing energy in springy tendons and elastic muscle to propel the body forwards.

THE RUNNING PHASES

Stance and floating (also called swing) are the two main phases. The stance phase is subdivided into strike, support, and toe off phases, which can be further qualified as early, mid, or late.

KEY »

- STANCE PHASE
- FLOWING PHASE
- TOE OFF
- SWING
- STRIKE
- SUPPORT

TOE OFF

The knee of the leading leg drives forwards, using the hip flexors, and the trailing (back) foot leaves the ground using energy stored in the Achilles tendon and calf muscle.

SWING

The longest phase of running is spent moving forwards through the air, during which time you “swing” or cycle your legs through, ready for the next foot strike.

Achilles tendon releases elastic energy like a spring

Foot is in plantar flexion (pointed down)

Hip flexors pull the trailing leg through

Arms swing in opposition to the legs, dampening movement in the torso and head

Hamstrings start to activate to slow the leading leg for the strike

END CYCLE 1 START NEW CYCLE

INFO DASHBOARD

MUSCLES USED DURING THE RUNNING CYCLE

This diagram shows the action of the muscles most used during each phase of running (although this is not necessarily representative of an ideal firing of muscles). Muscle activation varies through the cycle, with activation peaking during the strike and support phases, when increased kinetics (forces and torque) are at work on the body.

STRIKE

The body absorbs several times its own weight in terms of impact during the foot strike. Numerous muscles are active during this phase and in the support phase as the body absorbs the force of landing.

SUPPORT

During midstance, the leading leg is directly underneath the hips. The body then travels forwards over the leg, extending the hip and knee, and enters the propulsion phase of toe off.

END CYCLE ▶ 2 START NEW CYCLE

AN ECONOMIC CYCLE

Running is a skill, and learning good technique will ensure that you practise it with greater efficiency and sustain fewer injuries in the process. Runners should “run tall” with a slight forwards lean and arms bent at about 90 degrees, and aim for a wide stride angle during toe off. During the footstrike, the foot should land in the area just in front of the body’s center of gravity, and as much as possible it should strike the ground relatively lightly. You should also consider the length of your stride and your cadence (stride rate).

183

THE NUMBER OF MILLISECONDS
MIDFOOT-STRIKERS ALLEGEDLY SPEND
ON THE GROUND PER STRIKE, AS
OPPOSED TO 199 FOR HEEL-STRIKERS

TOE OFF: STAY TALL AND DRIVE THE KNEE

New runners tend to lean too far forwards, inhibiting their stride angle. Stay tall, leaning from the ankle, and this will provide space for a wide stride angle when driving the knee at toe off. This will fully stretch your hip extensors, allowing the leg to slingshot through.

- Stance is upright with a slight forward lean
- Pelvic tilt forward should oscillate very little
- Lean from the ankle
- Toe off should involve little effort

SWING: ALLOW NATURAL RECOVERY AND USE THE ARMS

Allow the trailing leg to cycle through naturally. Your arms should be engaged, rotating from the shoulder, and cycling parallel to the torso, bent at a right angle. This action balances the leg movement and also helps set your running pace or cadence.

- Arms move parallel to the body, bent at around 90 degrees
- Centre of gravity

Swing through of the trailing or “recovery” leg should be automatic

KEEP CENTERED

The body should remain as centered as possible during running, with the hips neutral. A small degree of rotation of the torso and of the hips is a natural consequence of lower limb action, but arms should be parallel to the body and should not cross over the midline of the body, and neither should the legs.

STRIKE: LAND BELOW THE CENTER OF GRAVITY ON THE MIDFOOT

The foot strike should land just in front of the body's center of gravity. This maintains momentum and avoids a braking action. It also protects the knee, and allows the muscles and tendons of the leg to absorb the force of impact, storing it as energy. The foot should also be relatively flat as it comes down.

INFO DASHBOARD**FOOT STRIKE MECHANICS**

What constitutes an ideal footstrike is still a subject of much debate and little data. Speed and distance both influence which type of foot strike is used. Whatever your strike, it is vital to avoid heavy landings and overstriding.

MIDFOOT STRIKE

This strike is on the ball of the foot and the heel more or less simultaneously, with the foot landing parallel to the ground. The arch is loaded on impact.

HEEL STRIKE

A good heel-striker lands first with the outside of the heel, then rolls inwards to load the arch, and then toes off. A heel strike has a double impact: the first of which is often seen as a braking motion. Despite this, most runners covering over a mile, running at slower speeds, are heel-strikers.

FOREFOOT STRIKE

Often seen in faster short-distance runners, a good forefoot strike lands on the ball of the foot, on the outside edge, briefly touching down with the heel. The foot rolls slightly inwards, loads, and then toes off.

THE EFFICIENT RUNNER

» THE HEAD

KEEP A LEVEL HEAD

It is important to keep your head up while you run. Looking down while running ties the neck muscles and affects the rest of the kinetic chain by introducing tension into the neck, shoulders, back, and even as far down as the hamstrings (see pp.20–21).

Eyes gaze straight ahead to help keep the head level

Jaw and neck are relaxed to prevent tension in the shoulders

Shoulders are held back and down to allow the arms to swing freely

Hands are held loosely, to prevent tension flowing up the arm, with palms facing inwards

Thumb rests lightly on the forefinger

The **different parts of the body** are linked to one another via the joints in a connected system known as the kinetic chain. Each phase of running impacts on the next phase (see pp.30–31), and similarly the movement of one section of the running body will have a knock-on effect on other parts of the body. The posture or function of one part of the body can have a significant impact on running efficiency as a whole, and in some cases can determine whether or not the body sustains injury. Use these diagrams to help correct and finesse your running technique.

» THE ARMS

ARM POSITION CAN AFFECT STRIDE

Lateral arm movement

Arms raised too far

Arms that swing across the midline of the body can exaggerate upper body torque, which then pulls the opposing leg in towards the midline and out of alignment.

Arms held too high causes shoulder tension and results in a shorter stride. Swinging them too low can cause excess forwards lean and too much vertical movement.

» THE CORE AND HIPS

AN UNSTABLE PLATFORM CAUSES BAD FORM

Weak abdominal muscles and hip abductors (particularly gluteus medius and minimus) can make the pelvis unstable, causing the leg to turn in and the foot to overpronate.

Weak abdominal muscles or poor technique can result in leaning forwards from the waist, which in turn can cause a narrow stride at toe off.

Strong core and strong hip stabilizers prevent excessive hip movement from side to side and back to front, reducing knee injury

Quads are not at full stretch during strike phase due to good foot placement under the knee

Flexible hamstrings

Knee is directly over the ground during the support phase, allowing stable transition of forces through the joint

Shin is perpendicular to the ground during support, allowing the foot to make contact with the ground with minimal braking action and stress to the tibia

Foot strike lands parallel to the ground, minimizing braking forces to the body and allowing arch to flatten

Calf muscle is flexible, allowing Achilles tendon to stretch properly before toe off

Well-bent knee on the recovery leg and the support leg allows the hamstring to relax

Braking force travels up leg

Tightness in muscles can cause poor form

The kinetic chain works in both directions: tightness to a hamstring might cause limited hip extension and prevent good knee extension, tightening the calf muscle.

Overextending the knee during the foot strike sends force up the leg bone that can reach the hip and lower back. It also causes a braking action.

» THE LEG AND FOOT

KEEP MUSCLES FLEXIBLE AND AVOID HIGH IMPACT

ASSESSING YOUR RUNNING STYLE

Being able to assess your running form is a valuable tool.

Every runner is different, and there is nothing wrong with having form that may not be "perfect". Rather, the aim of this section is to help you identify and address any elements that may be holding you back - making you more tired than you should be, or putting unnecessary strain on your body. Use the chart (right) to find small areas of improvement that can yield great benefits in terms of speed, efficiency, and enjoyment.

YOUR STRIKE AND POSTURE

A good footstrike lands slightly ahead of your centre of gravity, with your foot facing directly forwards. Your footstrike can affect your overall posture and alignment, as well as the transfer of energy via the kinetic chain (see p.11). A small level of pronation (rolling inwards) or supination (rolling outwards) is fine (see also p.47 and p.163).

HOW CAN YOU IMPROVE YOUR RUNNING?

WHAT TO LOOK OUT FOR

TELL-TALE SIGNS

WHAT IT MEANS

WHAT TO DO

POUNDING

You may enjoy the comfort provided by a good pair of running shoes. However, some runners develop an overly heavy footstrike in response to their shoes' cushioning, hitting the ground with too much force.

- ➊ You slam your feet heavily into the ground
- ➋ You drag your toes
- ➌ You quickly run out of energy
- ➍ You suffer from injuries such as shin splints (see pp.170-71 and p.180)

- ➊ You are expending too much energy on the force of your footstrike
- ➋ You are placing excessive force on the kinetic chain (see p.11)
- ➌ You may be reducing your performance

- ➊ Use the Ankling drill on p.68 to help improve your strike
- ➋ Focus on developing a light, even footstrike with a minimum of force (see pp.30-31)
- ➌ Practise hill runs

OVERSTRIDING

A long stride is not necessarily the best. When taking each step, your feet are striking too far in front of your centre of gravity, creating a braking force (see p.33) and reducing your running efficiency.

- ➊ Your feet are striking heel-first
- ➋ Your strides are landing in front of your knees
- ➌ Your lower leg stretches out at an angle

- ➊ You are taking overly long strides to the detriment of your cadence
- ➋ Your footstrike is occurring too far forward, causing braking forces to be applied to your knee

- ➊ Use the Stride Outs drill on p.73 to work on your lower leg position
- ➋ Keep your knee at the front of your stride, with your foot striking below the body

UNUSED ARMS

New runners may be tempted to try to minimize arm movement in an effort to keep energy focused on the legs. In fact, proper arm movement is an important part of good running form.

- ➊ Your arms are held tightly up around chest height
- ➋ They feel tense and tired when you run
- ➌ You suffer from shoulder or neck ache after running

- ➊ Your arm muscles are unnecessarily tense
- ➋ You are restricting your arms instead of using them to help your gait
- ➌ Your energy transfer via the kinetic chain (see p.11) is restricted

- ➊ Hold your arms at a 90-degree angle to your body around waist height
- ➋ Run with a long neck
- ➌ Relax your shoulders
- ➍ Use the B-walk drill on p.71 to mobilize your arms

TWISTING

In contrast to unused arms (see above), twisting can occur when arm movement is both excessive and poorly directed. Your arms are swinging from side to side and causing lateral movement of the core.

- ➊ Your shoulders and torso twist from side to side
- ➋ Your arms and hands move laterally in front of your body

- ➊ You are expending energy on unnecessary sideways motion in your upper body
- ➋ Your core is not staying in a stable position when you run

- ➊ Swing your arms in the direction of travel
- ➋ Use the A-walk drill on p.70 to help improve your core's alignment
- ➌ Practise core training (see pp.112-125)
- ➍ Relax your hands

BOUNCING

If you are an energetic runner, it can seem normal to run with a natural bounce to your gait. However, this is a waste of valuable energy and momentum - instead, aim for a smooth, level motion.

- ➊ Your knees are lifting towards your waistline with every stride
- ➋ Your gait follows a bouncing movement rather than a smooth line

- ➊ You are wasting energy travelling up rather than forwards
- ➋ You may be risking pulled muscles from the additional strain on your muscles

- ➊ Use the Stride Outs drill on p.73 to improve your form
- ➋ Use your hip muscles to moderate the action of your legs and smooth your gait
- ➌ Skim the ground rather than leaping in the air

SLOW PACE

Some runners may adopt an overly slow pace in the search for efficiency or to save their energy - in fact, this has the opposite effect, using more energy for lesser results.

- ➊ You run at an extremely slow pace to try and avoid getting out of breath
- ➋ Your running pace is similar to or less than your walking pace

- ➊ You are running too slowly
- ➋ Your running technique is inefficient

- ➊ Use the Bounding drill on p.72 to improve your pace
- ➋ Work on slowly increasing your speed
- ➌ See pp.106-107 for more information on running faster

ASSESSING YOUR RUNNING FITNESS

UNDERSTAND YOUR GENERAL HEALTH AND HOW TO FIND THE RIGHT LEVEL OF INTENSITY IN YOUR TRAINING.

Your health and fitness should be your main priority

as a runner, and being able to measure your exertion is a great way to ensure you don't over- or undertrain. Check your health before you start, and use the following methods to ensure you are training at the right intensity; establish your running fitness through time-trials or running-specific tests.

BMI: PROS AND CONS

Body mass index, or BMI, is a widely used system of determining human body shape. Devised in the mid-1800s, it is based on a person's height and mass and is used to measure whether an individual's body shape falls within a healthy range. To calculate your BMI, divide your mass by the square of your height. Some modern studies have found that BMI has its limitations, as it does not take into account tissue density. As a result some larger athletes who are extremely fit may have a BMI that is classified as unhealthy, or even obese, while people with a small frame but high body fat may have a "good" BMI.

Q | WHAT'S THE FIRST STEP?

A As keen as you may be to get your shoes on and hit the road, before you start running, it is highly advisable to visit your doctor and have a general health check. You may feel fine, but there are certain risks that you cannot change, and that may be related to your genes or your age.

Q | WHAT ARE THE MAIN RISK FACTORS?

A High blood pressure can cause damage to your heart and blood vessels (see pp.14-15), while an excess of the "bad" form of cholesterol—a fatty substance that is used to build cell membranes—can impede blood flow to your heart. Check for iron deficiency: iron is important in the

production of haemoglobin, which carries oxygen to the muscles (see pp.12-15). Finally, get checked for diabetes, the condition that affects the regulation of blood sugar (see pp.50-53).

Q | HOW CAN I MEASURE HOW FIT I AM?

A Once you have had a general health check, you can start assessing your fitness levels and planning your training accordingly (see pp.86-87). A good basic indicator is to take your resting heart rate (see box, right, and p.93). Once you have done this, you can progress to the tests on pp.40-41 used to find your maximal oxygen uptake ($VO_2 \text{ max}$)—this is a more sophisticated way of analyzing your body's optimum capacity for exercise.

Q | HOW HARD SHOULD I TRAIN?

A Your level of training will be dictated by your running goal—see pp.94-103 for training programs for races of various distances. Use the RPE scales and heart rate zones (see boxes, opposite) to measure the intensity of the different types of running sessions (see pp.78-81).

Q | CAN I RUN DURING PREGNANCY?

A If you want to continue running during your pregnancy, the first step is to talk to your doctor. It is certainly possible to run while pregnant, but you may have to limit your training, and be more aware of factors such as nutrition and body temperature.

FIND YOUR RESTING HEART RATE

Resting heart rate is used by athletes and coaches as a measure of fitness. It is best recorded in the morning after a night's rest. The lower your heart rate, the more efficient it is, suggesting higher fitness levels—your heart is a muscle, which becomes more efficient with training (see p.184). A reduction in heart rate during training can indicate increased fitness. However, dehydration can raise heart rate by 7.5 per cent, heat adds up to 10 beats per minute, and altitude causes a 10-20 per cent increase even when acclimatized.

HOW TO CARRY OUT THE TEST

- ➊ Lie down with a watch or clock within easy view
- ➋ Find a pulse at your neck or wrist
- ➌ Remaining motionless, count the number of beats in one minute

MEASURE YOUR TRAINING: THE RPE SCALE

The Rate of Perceived Exertion (RPE) scale measures the intensity of exercise. In this book, it is correlated to heart rate zones (see below). For example, an easy base run should be RPE 3-4, or 60-70 percent of your maximum heart rate. The RPE scale is rated in a range of 1-10, and the numbers relate to descriptive phrases that are used to rate how difficult you find an activity – an RPE of 10 leaves you completely out of breath.

MEASURE YOUR TRAINING: HEART RATE ZONES

A good way of judging your running intensity is to measure your heart rate during exercise using a monitor (see p.49). In general, the faster you run, the more oxygen your muscles need, so your heart rate increases to pump oxygen to the muscles. Depending on the training session you need to work within different heart rate zones (see right), or percentages of your working heart rate. To find your working heart

rate, subtract your age from 220 to get your maximum heart rate, then subtract your resting heart rate from this number. From this, you can calculate your ideal training heart rate

zones. Use the information to ensure you do not over- or undertrain during your running sessions (see pp.78-81). Some monitors can be set to your heart rate training zones.

220 - YOUR AGE
= MAXIMUM HEART RATE

MAXIMAL OXYGEN UPTAKE ($\text{VO}_2 \text{ MAX}$) TESTING

$\text{VO}_2 \text{ max}$ is an individual's maximal oxygen uptake—the maximum capacity of a person's body to take in and use oxygen while exercising. It is a useful way of measuring your optimum capacity for exertion, and elite distance runners typically have a very high $\text{VO}_2 \text{ max}$ score.

There are many ways to assess your $\text{VO}_2 \text{ max}$, from simple gym-based equipment tests to more scientifically accurate methods. As a rule of thumb, if you are testing your $\text{VO}_2 \text{ max}$ for your performance in a certain sport, you would generally use the test most closely correlated to the sport.

Use the tests on these pages, their corresponding formulas, and the tables on pp.184–85 to assess your current $\text{VO}_2 \text{ max}$ score and your running economy (there are also a number of online converters for the different types of test—simply enter your test results into one of these for a quick answer).

THE AMOUNT A MODERATELY FIT RUNNER CAN INCREASE $\text{VO}_2 \text{ MAX}$ THROUGH TRAINING

THE MULTI-STAGE FITNESS (BLEEP) TEST (P.184)

This test estimates an athlete's $\text{VO}_2 \text{ max}$ by pitting the athlete against a pre-recorded timer. To carry out the test, the athlete runs a 65-foot (20-m) distance between two cones, keeping time to a recorded bleep. The speed starts at 5mph (8.5km/hour)

and increases in 23 "levels" of 0.3mph (0.5km/hour) until the athlete cannot keep up with the bleeps. From this, you achieve a score based on the number of repeats you manage, and can find your $\text{VO}_2 \text{ max}$ using an online converter. See p.185 for chart.

HOW TO CARRY OUT THE TEST

- ① The athlete warms up
- ② An assistant marks the 65-foot (20-m) course
- ③ The test starts and the assistant plays the recording
- ④ The assistant notes the number of bleeps successfully completed
- ⑤ The test finishes when the athlete cannot keep pace with the bleeps

THE TREADMILL TEST

This test is very simple and requires the athlete to run on a treadmill. Each minute, the slope of the treadmill is increased as per the chart below until

the athlete cannot maintain the pace. You will need an assistant to adjust the treadmill during this test as you will be working your body to its physical limits.

$$\text{VO}_2 \text{ MAX} = 2 + (\text{time} \times 2)$$

TIME (MINUTES)	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
SLOPE	0°	2°	4°	6°	8°	10°	11°	12°	13°	14°	15°	16°	17°	18°	19°	20°

NB here, "time" is the total time of the test expressed in minutes and fractions of a minute

HOW TO CARRY OUT THE TEST

- ① The assistant sets the treadmill to 7.02mph (11.3km/hour) and a slope of 0° and runner warms up
- ② The test begins; the timer starts
- ③ The assistant increases the slope of the treadmill (see left)
- ④ The assistant stops the timer when the runner is unable to continue

THE COOPER 12-MINUTE TEST (P.185)

Developed in 1968 by Dr Ken Cooper, the inventor of aerobics, this test is a simple yet popular way of measuring aerobic fitness. To carry out the test, simply run around an athletics track for 12 minutes and use the track (437 yards/400m per lap) to work out your overall distance. If you have a GPS tracking watch (see p.49), set it to count down for 12 minutes and start running, and use it to measure the distance. The formulas (below right) calculate your $\text{VO}_2 \text{ max}$.

HOW TO CARRY OUT THE TEST

- ① The athlete warms up
- ② The assistant starts the timer; the athlete starts running
- ③ At the end of each lap, the assistant tells the athlete how much time is remaining
- ④ The test finishes after 12 minutes

$$\text{VO}_2 \text{ MAX} = \frac{(35.96 \times \text{miles}) - 11.29}{(22.351 \times \text{km}) - 11.288} \quad \text{OR} \quad \dots$$

GET READY TO RUN

THE QUICKEST WAY TO START RUNNING IS SIMPLY TO PUT ON YOUR SHOES AND DO IT—HOWEVER, FOR THE BEST RESULTS, YOU'LL BENEFIT FROM SPENDING SOME TIME PREPARING YOUR BODY, YOUR MIND, AND YOUR GEAR. THIS CHAPTER SETS OUT THE PREPARATION ESSENTIALS, FROM SETTING YOUR GOALS TO WHAT TO EAT, WHAT TO WEAR, AND HOW TO WARM UP AND COOL DOWN.

YOUR RUNNING GOALS

Before you start running, think about what you want to achieve. Your training will benefit strongly from advance planning and clear objectives—set yourself goals that are challenging and inspiring, but also realistic.

Q | WHY SHOULD I SET GOALS?

A Goals give you something to work toward, providing focus and structure for your running training. Meeting targets will not only aid your development as a runner, it will also give you enormous confidence and motivate you to keep going and set further challenges.

Q | HOW SHOULD I CHOOSE MY GOALS?

A When you start running, you might think that a simple goal, such as “to get fit,” would be suitable, but this is too vague. You need to specify what your level of fitness will be and how you will measure it—your target must be structured. You may also be tempted to set yourself several goals, such as running a marathon, finishing it in under four hours, and running faster than your friend. Multiple goals are fine, but they should be complementary and developmental. If you set yourself too many large goals at once, you may not achieve any of them. Use the SMART criteria opposite to set sensible, focused goals.

Q | HOW LONG DOES IT TAKE TO ACHIEVE MY GOALS?

A The scale and timeframe of your goals should vary. Setting short-, medium-, and long-term goals will keep you motivated. A short-term goal should be achievable within one month and should relate directly to your training load. Allow up to three months for medium-term goals so that you can focus on bigger challenges, such as improving a specific aspect of your running skillset. Your long-term goal will usually be your overall target for the year, such as running in a particular race. Your short- and medium-term goals, meanwhile, serve as markers of your progress toward this.

Q | SHOULD I RELATE MY GOALS TO OTHER RUNNERS?

A In both training and racing, it is always best to focus on the factors you can control, rather than allowing your goals to be driven by the performances of others. You cannot plan for what other people are doing, and attempting to match them may have a negative impact on your performance.

SMART GOALS

Before you set your running goals, check them against the SMART criteria outlined below. If your targets are not SMART, think again.

CRITERIA	DEFINITION	EXAMPLE
SPECIFIC S	Clearly and precisely define your goals. Ask yourself questions: What am I hoping to achieve? Why do I want to achieve it? Where will I achieve it?	I want to run a marathon in my local area. I want to run three times a week before work.
MEASURABLE M	All your goals should be measurable: you should define both how you are going to achieve them and how you will keep track of your progress.	I want to run 6.2 miles (10km) two minutes faster than my current time. I want to complete a total of 19 miles (30km) per week.
ACHIEVABLE A	Unrealistic goals can make you feel disheartened and demotivated. However, goals that are too easy will not help you to develop or improve. Your goals should be achievable, but challenging.	I want to increase my hip flexibility. I am going to improve my running efficiency by strengthening my core.
RELEVANT R	Ensure that your goals are relevant to your overall training programme and your running ambitions. Short- and medium-term goals should all contribute to your long-term goal.	I will improve my running technique by adding resistance exercises. I want to increase my stamina and endurance.
TIMED T	Without the pressure of a deadline, it can be hard to focus on your goal. Set yourself an end date or target run time and work toward it in training.	In six months time, I will run a half-marathon. I will complete a marathon in under four hours.

CHOOSING YOUR SHOES

Buy shoes from a store that specializes in running gear, and make sure they are appropriate for your running style and intensity as well as the shape of your foot. Try to shop at the end of the day, or after a run because your feet expand during the day, and wear your normal running socks to try shoes on. Some of the larger shops can check your gait analysis on a running machine.

TRY A SELECTION

The most important elements to consider are: fit, shock absorption, and stability. When you put the shoe on, slide your finger into the shoe behind your heel; if you can't wiggle your toes, the shoe is too small. Feel for shock absorption by bouncing gently, and for stability by leaning forward and flexing your ankles. Try out several pairs until you find shoes that feel comfortable. If they don't feel right, don't buy them; running shoes shouldn't need to be broken in.

THE IDEAL SNEAKER

The right footwear can make all the difference to your running, but finding it can be daunting. Check the features described here and ask the experts for advice as well.

UPPER SHOE FABRIC

The upper shoe encases the foot. It is usually made of a light, breathable, synthetic fabric so that the heat from your foot can escape. Large, open-mesh fabric, left, is good for road running. A tighter mesh is better for off-road running because it's more water-resistant and twigs and grit are less likely to become trapped in it.

MIDSOLE

The midsole layer sits between the inner liner and the outsole and protects the foot from impact. Usually made of polyurethane foam, some midsoles feature gel sections for extra durability and cushioning. Some shoes have a firmer wedge of foam on the inner side that corrects excessive pronation (see opposite).

BAREFOOT RUNNING SHOES

Minimalist, or “barefoot” running, uses thin-soled shoes that provide little or no cushioning—its eventual aim is a “natural” style of running without artificial support. It requires correct technique and efficient stride, and runners who wish to try it should make the change gradually, using increasingly less padded shoes. The perfect shoe mimics running barefoot by providing only a thin covering on the sole.

Flexpoint of shoe should align with the widest part of your foot

SHOE TREAD

Known as the outsole, the treaded bottom layer of the shoe is made of layers of carbon rubber. It should be flexible and able to grip a range of surfaces—wet or dry. If you are doing a lot of road running you will need a hard-wearing outsole; if you run on trails you will need a deeper tread.

WHAT YOUR SHOES TELL YOU

The foot and ankle rotate naturally as you run, but the degree, or pronation, varies from one person to another. The wear pattern on your shoe indicates which part of your foot makes contact with the ground first. Uneven pronation (under or over) between the right and left shoe can affect your running mechanics and is a risk factor for injury. Consult a medical professional for advice as you may need orthotic insoles to correct any imbalance (see p.163). Wear your orthotics when trying new shoes.

NORMAL PRONATOR

If your foot rotates 15 percent when you run, pronation is normal. The outer part of the heel makes initial contact with the ground, and your whole foot makes contact with the ground.

Push-off from the front of the foot is even
Weight comes through center of the heel

OVERPRONATOR

If your ankle rotates inwards by more than 15 percent you overpronate. The foot arch tends to be lower. Overpronators should choose motion control or stability shoes.

Inner side wears first as foot rolls inward
Outside of heel makes contact with ground

UNDER-PRONATOR

If wear is mainly on the outer side, you underpronate—your foot rotates less than 15 percent. Choose a shoe with neutral cushioning.

The outer side does most of the work at push-off
Greatest impact on outer side of heel

WHAT TO WEAR

Whatever you wear, it should be comfortable and functional. Sophisticated high-tech fabrics can be expensive but are worth it because they can help you stay cool, dry, and protected from the elements. Baggy cotton clothing should be avoided because it can chafe the skin. Tailor your wardrobe to the range of conditions you are likely to encounter on a regular basis.

Q | DO I NEED TO BUY SPECIAL CLOTHES?

A You could make do with the clothes that you might use for a workout. However, you'll find running gear made from high-tech synthetic "wicking" fabrics more comfortable (see opposite).

Assemble your running wardrobe in well-fitting, breathable layers. Be careful not to overdress because you will have to carry it if you get too hot. Once you warm up, the extra body heat will make you feel 15-20 degrees warmer. Wear double layer running socks to prevent blisters (never cotton).

For women, a good-quality sports bra is as important as the right footwear. Running is a high-impact activity, so you need a higher level of support than an ordinary bra can provide.

Q | WHAT SHOULD I WEAR IN HOT WEATHER?

A If the temperature is above 55°F (12°C), you'll be fine wearing a T-shirt or vest and shorts made of breathable, wicking material. Avoid baggy, cotton

clothing; sweat-logged cotton rubs the skin, causing runner's nipple (see p.170). Cool-max socks are best in summer. You'll also need a cap with a visor and sports sunglasses to shield your face and eyes from the sun. Put sunscreen on any exposed skin.

Q | WHAT SHOULD I WEAR IN COLD WEATHER?

A Wear long-sleeved tops and three-quarter or full-length leggings, depending on how cold it is. On your upper body you need a wicking base layer, then a warmer layer on top. If it's raining, wear a breathable, water-resistant outer jacket so heat and moisture can escape. You generally need only one layer on your legs because your muscles create additional body heat.

Choose clothing with reflective stripes so that you can be seen when running on dark evenings. You can lose up to a third of your body heat through your head, so keep it covered. A thermal hat made of fleece material is ideal; if you get too hot, you can take it off and tuck it into your leggings.

AVERAGE NUMBER OF WASHES AFTER WHICH YOU SHOULD REPLACE YOUR SPORTS BRA

Wear a neck bandana, not a scarf, and pull it up over your face if it is very cold. Put petroleum jelly on exposed skin to protect it from the cold and wind, and wear sunscreen on your face on very bright days.

Q | HOW DO I WASH RUNNING GEAR?

A Never dry-clean moisture-wicking fabrics. Wash them in cold water using a specially formulated detergent. Don't use bleach—even on your white clothes. Bacteria can become trapped in the fibers, which is hard to get out, so turn the clothes inside out for washing. Never put high-tech fabrics in a tumble dryer because it reduces the effectiveness of the sweat-wicking technology.

Q | WHAT ELSE MIGHT BE USEFUL ?

A Carry water in a grip bottle, belt pack, or a marathon vest so that you can rehydrate on the go, and carry energy gels for longer runs. A fluorescent jacket or bib, or even clip-on lights, make you extra visible to cars on dark evenings.

COMFORT IS KEY

Clothing should be lightweight, allow your body to move freely, and not rub your skin. Function is more important than the look.

Base layer

Choose a top made of moisture-wicking material

Water-resistant, breathable jacket

Choose a zipped jacket so you can regulate your temperature

Gloves

Body heat is diverted from hands to core muscles so hands are susceptible to cold

Leggings

Make sure they are close-fitting and made of breathable fabric

GPS WATCH

This is a device with an integrated GPS receiver worn strapped to the wrist. Choose a multifunction watch that has features such as a heart rate monitor and running cadence and speed sensors. Information can be downloaded onto a computer and entered into your training log (see pp.92-93).

Headband
Keeps your ears warm

HIGH-TECH CLOTHING

These are clothes made of lightweight, stretchy, quick-drying fabrics that pull, or "wick" moisture away from the skin's surface. Cotton clothing, by contrast, holds sweat, which can actually make you feel cold and clammy. Worn close to the skin, high-tech fabrics absorb the sweat, which collects on the outer side of the fabric, then evaporates, so you stay dry and comfortable during your runs. Because it's close-fitting, the clothing allows complete freedom of movement. On cold days, a couple of layers of thin (but insulating) pieces of high-tech clothing will keep you warm.

COMPRESSION CLOTHING

This is close-fitting clothing, from socks to base layers and T-shirts, with a relatively high proportion of elasticated material, which "squeezes" the muscles that are key to efficient running. In the upper body, the extra compression is designed to provide core support, help breathing, and improve posture. It is also intended to help blood circulation and increase the efficiency of your performance. The use of this clothing in sports is relatively new, and opinions vary as to its efficacy.

COMPRESSION SOCKS

The socks have a elasticated fabric woven into them, which applies pressure to the lower leg, ankle, and foot, designed to stimulate blood flow back to the heart.

NUTRITION— THE ESSENTIALS

Variety, wholesomeness, and moderation are the three fundamental rules for a healthy diet—the key to running success. Following these rules will ensure that you eat a balanced diet that provides you with plenty of energy. In general, foods consumed in their natural state provide good nutritional value and contain few unhealthy ingredients. If you follow the first two rules, the third one usually follows—although allowing yourself a small treat now and then won't affect your performance, and can even be a good motivational tool.

HOW TO EAT

- ➊ Follow the recommended daily servings of the different food groups (see opposite)
- ➋ Try to avoid eating too many processed foods high in salt and fat
- ➌ Vary your diet to make sure you receive the full range of vitamins and minerals
- ➍ It is generally better to eat little and often—get used to having small meals every 3–4 hours
- ➎ While sports drinks are a vital tool for training and competing (see p.54), remember to factor in their high sugar content when planning your day-to-day diet

VITAMINS AND MINERALS

Vitamins and minerals are essential for healthy body function, and runners in particular need to consume sufficient quantities to ensure peak performance and avoid weakness, fatigue, and

injury. A varied diet that encompasses the six key food groups opposite should provide most of the vitamins and minerals you need. The most important ones are listed in this table.

NUTRIENT	PURPOSE	GOOD SOURCES
CALCIUM	Helps build strong bones, regulate muscle contraction, and ensure that blood clots normally.	Milk, cheese, leafy green vegetables, soybeans, tofu, products containing fortified flour, fish bones (as in sardines).
IRON	Important in the production of red blood cells, which carry oxygen around the body.	Liver, lean red meat, beans, nuts, dried apricots, leafy green vegetables, brown rice.
VITAMIN D	Keeps bones and teeth healthy.	Sunshine is the best source. Food sources include oily fish, dairy produce, eggs, fortified breakfast cereals.
VITAMIN E	Maintains good cell structure by protecting cell membranes.	Nuts and seeds, wheatgerm, cereals, leafy green vegetables.
FOLIC ACID	Works together with vitamin B12 to form healthy red blood cells. Helps reduce the risk of central nervous system defects.	Broccoli, brussel sprouts, and other leafy green vegetables, asparagus, peas, liver, chickpeas, lentils, brown rice, citrus fruits.
POTASSIUM	Controls the balance of fluids in the body and helps lower blood pressure.	Bananas, vegetables, legumes, nuts and seeds, fish, shellfish, beef, chicken, turkey, bread.
VITAMIN C	Maintains healthy cells. Necessary for the maintenance of healthy connective tissue.	Oranges and orange juice, strawberries, blackcurrants, broccoli, brussel sprouts, potatoes.
ZINC	Helps make new cells and enzymes. Processes carbohydrates, fat, and protein in food. Aids in the healing of wounds.	Meat, shellfish, milk and other dairy products, bread, wheatgerm.

INFO DASHBOARD

A HEALTHY DIET

The easiest path to healthy eating is to follow the guidance provided by this food pyramid, which illustrates the essential food groups and optimal servings. This will ensure that you consume the required intake of vitamins, minerals, amino acids, and other basic nutrients necessary for good health.

KEY >>

RECOMMENDED DAILY SERVINGS

- FOOD AND DRINKS CONTAINING FAT AND SUGAR
- MEAT, FISH, EGGS, AND OTHER SOURCES OF PROTEIN
- MILK AND DAIRY PRODUCTS
- FRUIT AND VEGETABLES
- BREAD, PASTA, AND OTHER CEREALS

KEY FOOD GROUPS

The key to eating well is to ensure that your daily diet contains foods from these six different groups. Choosing healthy and minimally processed options from each food group is paramount

for ensuring a wholesome and nutritious diet, and will go a long way toward fueling your training and enhancing your race performance.

FOOD GROUP	BENEFITS	GOOD CHOICES	PROPORTION NEEDED
WHOLE GRAINS AND STARCHES	Fuel your muscles, protecting against muscle fatigue. Also help curb hunger and assist with weight management when wholesome choices (for example, whole grain rather than processed) are made.	Whole grain bread, bagels, cereals, and pasta, brown rice, rye crackers, stoneground wheat crackers, popcorn, oatmeal, bulgur.	55-65% of your daily food intake.
FRUIT	Rich in carbohydrate, fiber, and potassium, and also an excellent source of vitamins (in particular vitamin C), which help promote healing after exercise and reduce high blood pressure.	Citrus fruits (such as oranges, grapefruits, and clementines), bananas, melon, kiwi, all berry varieties.	At least 2-4 pieces of fruit a day.
VEGETABLES	An important source of carbohydrate, and vitamins and minerals, especially vitamin C, beta-carotene, potassium, and magnesium.	Broccoli, all salad leaves, spinach, peppers (red, green, and yellow), cabbage, brussel sprouts, bok choy, kale.	At least 2-4 servings of different types a day.
PROTEIN	Provides amino acids, which are essential for repairing muscle. Darker meats provide increased amounts of iron and zinc.	Chicken, turkey, fish, lean beef, eggs, peanut butter, canned beans, tofu.	1 small portion (about the size of your fist) and 1 egg a day.
DAIRY PRODUCTS	A good source of protein, rich in calcium, vitamin D, potassium, phosphorus, and riboflavin. Help maintain strong bones and reduce the risk of osteoporosis and high blood pressure.	Low-fat milk, yogurt, cheeses.	Several small portions a day: 1-2 glasses of milk, 1 yogurt, 1 3/4-3 1/2 oz (50-100g) cheese.
FATS AND OILS	So-called "good" fats and oils, omega-3, -6, and -9, help with immune system and brain function, vitamin absorption, and nerve activity, and also help reduce incidence of diabetes, stroke, and heart disease.	Omega-3: sardines, wild salmon, tuna, mussels; omega-6: olive oil, walnut oil, grapeseed oil, sunflower oil; omega-9: olives, avocados, pecans, almonds, peanuts.	In moderation.

FUELING YOUR TRAINING

Once you have built a healthy day-to-day diet, the next step is to tailor it according to the requirements of a training schedule (see pp.86–87). Running is an intensive physical process, and with the right knowledge you can fuel yourself to run farther, feel better, and enjoy it more.

RUNNING SUPERFOODS

- ➊ ALMONDS
- ➋ BANANAS
- ➌ CHERRIES
- ➍ BROCCOLI
- ➎ SPINACH
- ➏ WHOLE WHEAT PASTA
- ➐ GREEN TEA
- ➑ OILY FISH
- ➒ PEANUT BUTTER
- ➓ SKIM MILK

YOUR ROUTE TO SUCCESS »

KNOW YOUR NEEDS

The average adult needs 2,000 (female) to 2,500 (male) calories per day just to function normally. Training for a race requires even more and, depending on the frequency, intensity, and duration of your training sessions, your body will need different amounts each day. Calculating your energy requirements involves tracking your nutritional intake and exercise effort. A trained sport nutritionist can help devise a diet to optimize your training and recovery times.

TIME YOUR INTAKE

Leave 1–4 hours between eating and training, depending on the size and content of the meal (remember that protein takes longer to digest than carbohydrate). When it comes to carbohydrate, try to make your main meal before a run low GI (see box, top right), because this will help maintain higher blood-sugar levels. If you run in the mornings, have a small, carbohydrate-rich breakfast 20–30 minutes before you set out, because your energy stores will have depleted in the night.

At 15–20 minutes before a run, an isotonic sports drink (see p.54), half a banana, or 1 $\frac{3}{4}$ oz (50g) of raisins with some water will provide good fuel, although bear in mind that liquids are digested more rapidly, meaning that energy is more readily available. Try to eat within 1 hour of finishing your run, because during this period more food will be converted to glycogen. If you can't face a full meal, have a small snack and/or a hypertonic sports drink.

SUPPLEMENT YOUR DIET?

Supplements are simply what the word implies. They are not magic potions or a replacement for a healthy wholefood diet, and taking the latest brand of protein powder or preworkout drink will not help you break any world records. However, everyone has different nutritional needs and if used correctly, vitamins, minerals, and other supplements can provide nutritional back-up to a runner's diet to ensure all nutritional needs are met. The best advice is to seek the help of a qualified sport nutritionist and get a tailored program made for you.

INFO DASHBOARD

THE GLYCEMIC INDEX

High glycemic index (GI) foods are quickly absorbed and will typically give you a "sugar rush" or spike in energy, followed by a trough when your energy levels drop below where they were before you ate. Low GI foods release their energy slowly. They are an excellent fuel for sports because they increase blood sugar levels slowly for ready use, so they provide a boost of energy without the "surge" triggered by high GI foods.

GI SCORES

The GI of foods is given on a scale of 0-100, with 100 being pure sugar. A GI of around 55 or less is considered low; 70 or more is considered high.

GI KEY >>

LOAD UP WITH CARBOHYDRATES

If you will be running competitively for more than 90 minutes—or even simply as part of your training program—then "carb-loading" is a good way to saturate your muscles with glycogen (see box, right), which can then be released during the run. Just eating a large bowl of pasta the night before, however, is not the way to go about fueling your muscles, and may cause

stomach cramps. Instead, try to maintain a daily consumption of $\frac{1}{2}$ oz (9g) of carbohydrate per $2\frac{1}{4}$ lb (1kg) of body weight in the days leading up to the race. Combine this with a taper in your training (see pp.146-47). The reduction in training will use less of your stored energy, so your glycogen stores are fully stocked up the night before the big race.

GLYCOGEN AND ENERGY

When you eat carbohydrate, any of the glucose it contains that is not immediately used by the body for energy is stored in your muscles and liver as a substance called glycogen. This substance then provides your body with easily accessible energy when you exercise. This is the main reason why carbohydrate intake is so important for runners, and why "carb-loading" (see left) can be a useful technique for providing the energy needed on longer runs.

The amount of glycogen you can store in your body varies according to your level of fitness and your inherited physiology—most people can store around 2,000 kcal, which is approximately enough energy to run or walk around 20 miles (32 km). You can, however, train your muscles to absorb more than this.

Once you have used up all the glycogen stored in your body, you may "hit the wall"—that is, suddenly experience extreme fatigue. To avoid this, make sure you are properly fueled before your race, and top up with sports drinks or gels if necessary.

HYDRATION FOR RUNNERS

Water makes up 50–60 percent of your body weight. It aids many of the body's processes, including sweating to stabilize body temperature, and forms 92 percent of blood plasma, which helps transport nutrients to muscles and remove waste products, such as lactic acid and carbon dioxide, from them.

Q

WHY IS HYDRATION IMPORTANT?

A Your running performance deteriorates when you are dehydrated, so it is crucial to drink enough water throughout the day and at regular intervals. Try keeping a full water bottle—tap water is fine—on your

desk at work or in your car. This way you are constantly reminded to keep your levels topped up. If you like drinking caffeinated drinks such as tea and coffee during the day, remember to counteract their diuretic effect by drinking an extra glass of water.

SPORTS DRINKS

Sports drinks are designed to help replenish your levels of water and energy during and after exercise. There are three types, each containing different proportions of water, electrolyte, and

carbohydrate. It is important to consume the right drink at the right time because this will strongly affect your performance. See below for a guide to which type of drink to consume and when.

TYPE OF DRINK	GLUCOSE CONCENTRATION	PURPOSE	WHEN BEST TO DRINK
HYPOTONIC	2%	Quickly replaces water lost during exercise and replenishes minerals, e.g. sodium and potassium.	In hot weather and when you are sweating a lot. Can be drunk before, during, and after a workout.
ISOTONIC	4-6%	Replaces fluid and electrolytes lost during prolonged exercise sessions. Contains fructose or glucose, allowing the slow release of carbohydrates to maintain energy reserves.	During a workout or run. These drinks contain the same proportion of salt and water as your body's natural fluid balance, so they help maintain your carbohydrate-electrolyte balance during exercise.
HYPERTONIC	10%+	Supplements your daily carbohydrate intake. Provides the muscles with fuel, and can be used as a recovery drink after a hard session.	After exercise. Hypertonic drinks are very high in carbohydrates and can interfere with fluid and electrolyte absorption if drunk while exercising.

HOW HYDRATED ARE YOU?

The easiest way to check whether you are adequately hydrated is to check the color of your urine. Use this simple color chart to assess if you are drinking enough fluids. Ideally, your urine will be one of the first three colors shown in the chart. If it is any darker, you should rehydrate as soon as possible.

INFO DASHBOARD

FLUID GAIN AND LOSS

This chart shows the average loss and gain of fluid in humans. Drinking accounts for the largest proportion of fluid intake—use this to maintain your body's natural balance.

HOW MUCH SHOULD I DRINK?

A It is vital to ensure that you are fully hydrated before a run. In order to do this, drink $\frac{3}{4}$ - $\frac{1}{4}$ pints (500ml-1 liter) of water between 60 and 90 minutes before you set off. This allows time for any excess fluid to be excreted from your body and avoids excess fluid sloshing about in your stomach while you are running. If you are fully hydrated and the weather is not too hot, you may be able to leave your water bottle at home for runs of less than 20-30 minutes. However, you should work out what you need during training sessions, and taking a water bottle allows you to monitor your own hydration strategy. Take

three to four small sips (avoid big gulps) from your water bottle every 10 to 15 minutes, or more frequently in hotter weather.

SHOULD I DRINK CAFFEINE?

A A caffeinated sports drink or a small cup of coffee is a legal stimulant that has been shown to improve endurance, performance, and the ability to think faster during exercise. Consuming up to 200mg of caffeine one hour before training can also help improve your interval or speed-training performance. However, do experiment with the effects of caffeine before using it in a race—it doesn't suit everyone.

Your body obtains hydration from three sources—drinking fluid, the water contained in food, and cell metabolism. This metabolic water is fluid that is liberated within the body when you burn carbohydrates and fats.

WATER INTAKE

Your body loses water in five ways. Runners sweat at different rates according to environmental conditions such as altitude and weather, so your actual percentages will vary. They can also be affected by diet and exercise.

WARMING UP AND COOLING DOWN

Whether you are training or racing, a proper routine for warming up and cooling down is essential to maintaining fitness and peak performance. Always allow 10–15 minutes for a warm-up at the start of your session and approximately the same amount of time to cool down at the end.

INCREASE IN BODY TEMPERATURE,
LASTING FOR UP TO 45 MINUTES,
PRODUCED BY A WARM-UP

YOUR ROUTE TO SUCCESS »

PHYSICAL PREPARATION

The main aim of a warm-up is to prepare your body for exercise by increasing your body temperature, breathing rate, and heart rate. This causes your blood vessels to widen—a process known as “vasodilatation”—allowing more oxygen to travel to your muscles. This helps prevent the rapid build-up of lactic acid and other metabolic by-products such as ammonia and positive hydrogen ions, that can cause muscle burn when you start running without a warm-up. This elevated physical state will have a positive effect on your body’s biomechanics: as your muscle temperature increases, so does the flexibility of your running joints—shoulders, hips, knees, and ankles—enabling you to run with a more fluid technique.

INJURY PREVENTION

Muscular injuries, such as pulled hamstrings or calf muscles, are common among runners. You will significantly reduce your risk of injury if you perform a thorough warm-up and cool-down. An inadequate warm-up will lead to an incorrect running technique and may cause injuries over time, not just to your muscles but to your ligaments and joints as well. Not cooling down properly can lead to stiffness and sore muscles.

IMPROVED PERFORMANCE

Warming up before a training run or a race will result in improved performance because your body will be ready to run from the outset with good technique and at your desired speed. Cooling down is an essential part of running maintenance, enabling you to recover fully and quickly so you are in optimum shape for your next run.

WARM UP, COOL DOWN

BENEFITS OF A WARM-UP

- INCREASES TRANSMISSION OF OXYGEN TO THE MUSCLES, PREVENTING BUILD UP OF LACTIC ACID AND OTHER METABOLIC BY-PRODUCTS
- ELEVATES METABOLISM AND RAISES TEMPERATURE OF MUSCLES, INCREASING FLEXIBILITY
- INCREASES MUSCLE CONTRACTION SPEED
- INCREASES RUNNING EFFICIENCY AND REDUCES RISK OF INJURY
- INCREASES HEART RATE TO AN APPROPRIATE LEVEL FOR RUNNING
- INCREASES MENTAL ALERTNESS AND FOCUS

BENEFITS OF A COOL-DOWN

- DISSIPATES LACTIC ACID AND OTHER METABOLIC BY-PRODUCTS, REDUCING NEGATIVE EFFECTS OF BUILD-UP IN MUSCLES
- REDUCES THE POTENTIAL FOR DELAYED ONSET MUSCLE SORENESS (DOMS, SEE P.171)
- REDUCES THE RISK OF DIZZINESS OR FAINTING CAUSED BY VENOUS BLOOD POOLING IN THE LEGS
- REDUCES LEVELS OF EPINEPHRINE IN THE BLOOD
- RETURNS HEART RATE TO RESTING LEVEL
- INCREASES MENTAL ALERTNESS AND FOCUS

MENTAL PREPARATION

The more focused you are before you start running, the better your performance will be. A comprehensive warm-up is an ideal way to prepare yourself mentally for a training run or race, clearing your mind and removing any distractions before you start. Improving your focus will result in better pace judgment, running technique, and awareness, particularly during the later stages of the race when physical and mental fatigue sets in.

RUNNING ECONOMY

A warm-up increases your running economy by raising your heart rate and dilating your blood vessels: you will take in more oxygen and use it more efficiently. A cool-down brings your breathing rate back to normal and returns your heart rate to resting. By reducing the potential for delayed onset muscle soreness (DOMS, see p.171), it leaves you primed for your next run.

VASODILATATION

Active muscles rapidly consume oxygen during exercise. To replenish the oxygen, muscles produce by-products such as adenosine and carbon dioxide, which prompt blood vessels to dilate—a process known as vasodilatation. This allows a greater quantity of oxygenated blood to be delivered to the muscles. This takes place in the coronary blood vessels and those of the skin and muscles. At the same time, vasoconstriction—narrowing of the blood vessels—occurs in tissues that are inactive during exercise, enabling blood flow to be redistributed to the active muscles.

VASODILATATION ALLOWS RED BLOOD CELLS TO CARRY MORE OXYGEN TO ACTIVE MUSCLES

PRE- AND POST-RUN STRETCHING

EVERY RUNNER SHOULD HAVE A "TOOLKIT" OF WARM-UPS AND COOL-DOWNS—USE THESE EXERCISES TO PREPARE YOUR BODY FOR RUNNING, AND TO HELP IT RECOVER.

The concept of warming up before you run is well known, but it should mean more than simply spending a few minutes jogging gently. Preparing with dynamic stretches helps reduce muscle friction, while static stretches allow your muscles to transition back to their normal state after a run.

WHEN AND FOR HOW LONG SHOULD I WARM UP?

A You should warm up before every run, whether it is a training run or a race. A proper warm-up should start gently and increase in intensity over a 10- to 15-minute period.

WHAT WARM-UP EXERCISES SHOULD I DO?

A Before you begin stretching, spend a few minutes walking or jogging slowly, mimicking the types of arm and leg movements that you will perform during your run, but with a decreased range of motion. Gradually increase your pace during this exercise until you reach typical running speed.

It is good idea to perform dynamic stretches such as the Scorpion Stretch or the Hip Walk (see p.62) before you start your training session or race—they have been proven to increase muscle

power output by up to 30 percent more than static stretches. Once you have increased your heart rate and muscle temperature with the warm-up jog, perform some running-specific dynamic stretches, such as Straight Knee Walks (see pp.62–65). Additionally, you can incorporate some running drills such as Ankle Springs and Bounding (see pp.68–73) if you wish.

WHEN AND FOR HOW LONG SHOULD I COOL DOWN?

A You should cool down at the end of every training session and run—allow at least five minutes to return to your resting state. When you have finished your session or run, keep moving and gradually reduce the speed of your movements, ending up with a slow jog or walk, rather than suddenly coming to a stop.

WHAT COOL-DOWN STRETCHES SHOULD I DO?

A Incorporate some static stretches, such as the Hip Flexor Stretch (see p.65) and the Hamstring Stretch (see p.66) into your cool-down routine. During your run, your muscles may have tightened up due to the build-up of lactic acid caused by an increase in intensity and load—static stretches help muscles return to their pre-run state. Perform the Downward Dog, Hip Flexor Stretch, and Seated Spiral Twists (see pp.64–65) to stretch your leg muscles, and the Brettzel 1 and Brettzel 2 to stretch your whole body (see p.67).

SAMPLE WARM-UP PROGRAM

These sample warm-up stretching programs are suitable for training sessions and short races—you can adapt them if you find that certain areas of your mobility or form benefit from particular exercises.

BASIC WARM-UP

TOE WALK (P.60)	11-22 YARDS (10-20M)
HEEL WALK (P.60)	11-22 YARDS (10-20M)
INCH WORM WALK (P.61)	8½-11 YARDS (8-10M)
SCORPION STRETCH (P.62)	10 REPS, ALTERNATING SIDES
SPIDERMAN (P.61)	8½-11 YARDS (8-10M)
SUPERMAN (P.63)	11-22 YARDS (10-20M)
HIP WALK (P.62)	11-22 YARDS (10-20M)
STRAIGHT KNEE WALK (P.63)	11-22 YARDS (10-20M)

WARM-UP WITH EMPHASIS ON LEG MUSCLES

TOE WALK (P.60)	11-22 YARDS (10-20M)
HEEL WALK (P.60)	11-22 YARDS (10-20M)
SUPERMAN (P.63)	11-22 YARDS (10-20M)
HIP WALK (P.62)	11-22 YARDS (10-20M)
STRAIGHT KNEE WALK (P.63)	11-22 YARDS (10-20M)

SAMPLE COOL-DOWN PROGRAM

These cool-down programs are based around moderate stretches designed to ease your muscles after their exertions. Use the advanced program if you have had a particularly vigorous run.

BASIC COOL-DOWN

SIDE LYING ROTATION (P.64)	20-30 SECONDS PER SIDE
DOWNWARD DOG (P.65)	20-30 SECONDS
HIP FLEXOR STRETCH (P.65)	20-30 SECONDS PER SIDE
SEATED SPIRAL TWIST (P.64)	20-30 SECONDS PER SIDE
HAMSTRING STRETCH (P.66)	20-30 SECONDS PER SIDE
ADDUCTOR STRETCH (P.66)	20-30 SECONDS PER SIDE

ADVANCED COOL-DOWN

BRETTZEL 1 (P.67)	30-60 SECONDS PER SIDE
BRETTZEL 2 (P.67)	30-60 SECONDS PER SIDE
HAMSTRING STRETCH (WITH BAND) (P.66)	30-60 SECONDS PER SIDE

01/ TOE WALK

This exercise develops strength, stability, and functional range of motion around your ankle joints. It activates your shin and calf muscles, as well as the tiny muscles in your feet that are essential for runners.

TARGET MUSCLES

- Tibialis anterior
- Gastrocnemius
- Soleus
- Foot plantar flexors

Hold your shoulders back

1

Stand with your feet hip-width apart. Maintain a good posture, keeping your shoulders back. Raise your heels up off the ground and balance on the balls of your feet.

2

Step forward with your left foot, trying to extend up onto your toes. Swing your right arm for balance. Repeat on the other side and continue, walking forward.

Stay on your toes as you step from foot to foot

02/ HEEL WALK

Heel-walking activates the muscles in your lower leg, ankles, and feet, and mobilizes the Achilles tendon, combating tightness. It can also help prevent shin splints (see p.180), a common complaint of distance runners.

TARGET MUSCLES

- Gastrocnemius
- Soleus
- Achilles tendon

Raise your toes up off the ground

1

Stand with your feet hip-width apart. Maintain a good posture, keeping your shoulders back. Raise your toes up off the ground and balance on your heels.

2

Step forward with your left foot, trying to keep your toes pointing to the sky. Swing your right arm for balance. Repeat on the other side and continue, walking forward.

Push your body weight into your heels

03/ INCHWORM WALK

This challenging, functional mobility exercise mobilizes your hamstrings, your calf muscles, the core muscles of your lower back, and your shoulders. Control of your shoulders, pelvis, and spinal position throughout the exercise is crucial.

TARGET MUSCLES

- Hamstrings
- Gluteals
- Gastrocnemius
- Soleus
- Achilles tendon

1 Start from a Press-Up position (see p.138), with your hands under your shoulders and your arms straight. With your feet hip-width apart, balance on your toes. Keep your legs straight.

2 Walk your feet up as far as you can toward your hands, folding your body at the hips. Hold, then walk your hands forward, back to the start position, and repeat.

04/ SPIDERMAN

This is a full-body exercise that will help improve your mobility and core strength. Combining a crawling motion with a Press-Up (see p.138), it mobilizes your hip flexors and works your legs. At first, start from the Press-Up (Knees) position (see p.139).

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Iliopsoas
- Gastrocnemius
- Soleus

1 Start from a Press-Up (Knees) position. Step forward with your left foot to the outside of your left hand, bringing your left knee up, level with your left armpit.

2 Reach forward with your right hand and step forward with your right foot to the outside of the hand, stretching your left leg out behind you as you do so, and continue.

05/ SCORPION STRETCH

This is an excellent all-body stretch that improves your overall spinal flexibility, mobilizing your mid-section and opening up your hip flexors. Good technique is key, so focus on achieving the correct position rather than trying to stretch too far.

- 1 Lie face down on a mat. Stretch your arms out at 90 degrees to your sides, with your hands palms-down on the floor. Start to raise your left hip off the floor.

- 2 Bring your left foot up and over your back toward your right hand, twisting your lower back and bending your left knee. Hold briefly, then return to the start position. Repeat with your right leg.

06/ HIP WALK

Good hip mobility helps keep your body steady, upright, and balanced. This simple but effective mobilizer opens up your hips and activates your glutes, increasing flexibility and range of motion.

TARGET MUSCLES

- Gluteals
- Iliopsoas
- Iliotibial band

- 1 Stand upright with your feet hip-width apart and maintain a good posture. Look straight ahead. Lift your left leg up and grasp the ankle with your right hand and the knee with your left hand.

- 2 Ease your left leg up, placing your left hand on the knee and pulling it gently up toward your chest. Hold the position briefly, then lower and repeat on the other side.

TARGET MUSCLES

- Transverse abdominis
- Rectus abdominis
- Obliques
- Iliopsoas
- Quadriceps

07/ SUPERMAN

This dynamic exercise opens up your hips, activates your glutes, and mobilizes your hamstrings before you run. It develops whole body balance, and stability around the hips, knees, and ankles.

TARGET MUSCLES

- Gluteals
- Hamstrings
- Gastrocnemius
- Soleus

08/ STRAIGHT KNEE WALK

This movement mobilizes your hips and hamstrings, and activates your calf muscles, improving flexibility before you run. It is good for preventing hamstring injuries.

TARGET MUSCLES

- Hamstrings
- Iliopsoas
- Gastrocnemius
- Soleus

09/ SEATED SPIRAL TWIST

This stretch is useful for preventing inflammation of the iliotibial band (ITB)—the band of connective tissue that runs down the outside of your thigh—when you run. It is also a good glute stretch.

TARGET MUSCLES

- Gluteals
- Obliques
- Iliotibial band

1 Sit on the floor with both legs extended. Rest your hands by your sides. Bend your left leg and cross it over your right leg so that your left foot is flat on the floor by your right knee.

2 Reach across with your right hand and gently pull on the outside of your left knee until you feel the stretch. Return to the start position. Repeat on the other side.

10/ SIDE-LYING ROTATION

This exercise increases the mobility of the joints and muscles in your lower and upper back, working the thoracic spine and opening up your core from hips to chest. It is a good full-body stretch that works the front of your body.

TARGET MUSCLES

- Gluteals
- Obliques
- Rectus abdominis
- Pectorals

1 Lie flat on your back with your arms by your sides. Support your head on a folded towel. Bend your left leg at the knee and bring it across your body. Support it on a foam roller. Let your right leg bend and twist in the direction of the rotation.

2 To extend the stretch, reach your left arm behind you, in the opposite direction to the rotation. Return to the start position and repeat on the other side.

11/ HIP FLEXOR STRETCH

This exercise stretches your hip flexor muscles, helping prevent imbalances around your pelvis and your lower back. Good hip stability and mobility are vital for balance and posture when running.

TARGET MUSCLES

- Iliopsoas
- Quadriceps
- Soleus

1

Kneel on your right knee and tuck your toes under. Position your left foot flat on the floor in front of you, with the knee bent at a 90-degree angle. Hold your upper body straight and place your hands on your hips.

Brace yourself with your foot

Feel the stretch in your thigh

2

Lean forward, putting your weight on your left leg and bending your knee over your foot. Hold the position briefly, then reverse the movement to the start position, change legs, and repeat on the other side.

Extend your knee as far as the front of your foot

12/ DOWNWARD DOG

A classic yoga pose, this stretch strengthens your core and calf muscles, elongates your back, and opens your hamstrings. It is a good stretch for avoiding Achilles tendon injuries.

TARGET MUSCLES

- Hamstrings
- Gastrocnemius
- Soleus

Hold your back straight

Place your palms flat and spread your fingers wide

Feel the stretch in the back of your legs

Extend your spine

2

Lift your knees off the floor and lower your heels. Straighten your legs and push your hips upward into an inverted "V," extending your spine and legs. Hold briefly, then bend your knees and reverse to the start position.

1 Start on your hands and knees, with your hands slightly forward of your shoulders, your knees below your hips, and your back parallel to the floor. Without changing the position of your hands or feet, tuck your toes under.

Keep your head in line with your arms

13/ HAMSTRING STRETCH

The repeated knee flexion of running can cause tightness in your hamstrings: this stretch helps loosen them. Hamstring flexibility is also important for your hips, knees, and back. You can use a resistance band around your foot to deepen the stretch.

TARGET MUSCLES

- Hamstrings
- Gastrocnemius
- Gluteals

- 1 Lie flat on your back on the floor with both legs extended and your arms by your sides, hands palms-down. Align your knees, hips, and shoulders.

- 2 Lift your left leg, keeping your toes braced toward your body. Grasp your leg with both hands and gently pull back on it to extend the stretch. Lower your leg to the start position and repeat on the other side.

14/ ADDUCTOR STRETCH

This stretch works the short adductor muscles of your hips, down your inner thighs, and is good for keeping your hips mobile. Avoid pushing your stretch down too far in case of strain.

TARGET MUSCLES

- Adductor brevis
- Adductor longus
- Adductor magnus
- Gracilis

- 1 Stand with your feet wider than hip-width apart and your toes slightly turned out. Maintain a good posture. Place your hands on your hips.

- 2 Bend your right leg so that your right knee is over your right foot and your left leg is extended. Straighten your right leg to return to the start position and repeat on the other side.

15/ BRETTZEL 1

This is a total mobility stretch for your thigh muscles, hip flexors, piriformis, glutes, lower back, and thoracic spine. It is good for improving your overall thoracic mobility.

1 Lie on your left side with a folded towel under your neck for support. Draw your right knee up toward your chest and hold it with your left hand.

2 Reach your left leg back and grasp it with your right hand, rotating your shoulders to the right. Hold, then return to the start position and repeat on the other side.

16/ BRETTZEL 2

This is another full-body stretch. It works on the same muscle groups as the Brettzel 1 (see above), but with more emphasis on the ITB band, which can be an issue for runners suffering from runner's knee and ITB friction (see pp.170-71).

2 Rotate your upper body in the opposite direction to your legs. Place your right hand on the floor with your left hand on top of it to hold the position. Return to the start position and repeat on the other side.

TARGET MUSCLES

- Quadriceps
 - Gluteals
 - Iliotibial band
 - Thoracic spine

TARGET MUSCLES

- Quadriceps
 - Gluteals
 - Iliotibial band
 - Thoracic spine

Rotate your
head and
shoulders

01/ ANKLING

This drill teaches correct foot-landing mechanics for running, helping increase your stride and making you a faster, more accomplished runner. It improves your running coordination, while developing your ankle strength and mobility. The movement is a bit like running over hot coals, with small, rolling steps in quick succession.

DRILL GUIDE

- 10-20yd (10-20m)
- Walk back recovery
- 3-6 reps

1 Stand with your feet hip-width apart. Take a half shoe-length step forward with your left foot, landing on your heel. Roll your left foot forward from heel to toe so that every part of your sole comes into contact with the floor.

2 Step forward in the same way with your right foot. Land with your right heel first and roll your sole forward until your right foot is in a tiptoe position. Lift your knees just enough to allow your ankle to move through the full range of motion.

3 As soon as your right foot reaches the tiptoe position, take a step forward with your left foot. Roll through your ankle's full range of motion until your foot is in a tiptoe position. Continue, alternating feet.

02/ ANKLE SPRINGS

Ankle springs work to create a bouncier stride for runners by teaching better foot-loading mechanics. Running requires forward motion combined with the ability to spring off your feet. This drill maximizes the release of energy from your Achilles tendon and plantar fascia, adding spring.

1 Stand with your feet hip-width apart. Keeping your feet rigid at a 90-degree angle and your legs straight, perform a forward skip—a bit like performing a mini cancan.

2 Alternate foot contact about one shoe-length apart. Emphasize explosive foot contact on the balls of your feet, to develop both the toe-off and contact phase of the running cycle.

DRILL GUIDE

- 10-20yd (10-20m)
- Walk back recovery
- 3-6 reps

03/ ANKLE SPRINGS VARIATION

1 To work your legs harder, grasp a broomstick in both hands with an overhand grip, lift it over your head, and hold it across your shoulders while doing the drill.

04/ A-WALK

This high-knee walking, or marching, drill emphasizes upright body posture, coordinated arm and leg movements, and a driving knee lift. Use exaggerated arm movements throughout the exercise.

DRILL GUIDE

- 20–35yd (20–30m)
- Walk back recovery
- 6–8 reps

1 Stand with your feet hip-width apart and your hands hanging loosely by your sides. Maintain a relaxed posture, while engaging your core muscles.

2 Step forward with your right leg, lifting your knee until it is at a 90-degree angle. Bend your left arm, following an exaggerated "hip-to-lip" running motion with your fingertips.

3 Lift your right leg until the thigh is parallel to the ground, then step forward with your right foot. Repeat with your left leg and right arm, and continue, alternating sides.

05/ B-WALK

Like the A-Walk (see opposite), this marching drill emphasizes upright body posture and coordination of the arms and legs. In addition, it works on hamstring flexibility and body control. Both drills increase the range of motion at the hips, knees, and ankles, and help improve stability of movement.

DRILL GUIDE

- 20-35yd (20-30m)
- Walk back recovery
- 6-8 reps

1 Stand with your feet hip-width apart and your hands hanging loosely by your sides. Maintain a relaxed posture, while engaging your core muscles.

2 Step forward with your left leg, raising your left knee until it is at a 90-degree angle. Keep your left foot flexed. Bend your right elbow, following an exaggerated "hip-to-lip" running motion with your fingertips.

3 Swing your left foot forward and extend your knee until your leg is almost parallel to the ground. Let the momentum carry you forward. Step forward with your right foot and continue, alternating legs and arms.

06/ BOUNDING

A high-intensity plyometric exercise, Bounding requires your muscles to exert large forces over short explosive forward steps. This will help improve your speed, power, and running economy. You need to have a good lower-body strength training base before engaging in this highly explosive exercise.

DRILL GUIDE

- 20-55 yd (20-50m)
- Walk back recovery
- 3-6 reps

1 Start running forward at a slow jog. After a few strides, bound as far as you can up and forward with your left leg. Use a high knee lift to propel yourself, driving with your left knee. Swing your arms in opposition to your legs and land on your left foot.

2 Bound as far as you can with your right leg, as if doing a triple jump, using a high knee lift to propel yourself upward and forward. Use your arms to sustain the bound in midair. Land on your right foot. Continue, bounding on alternate legs.

07/ STRIDE OUTS

Stride Outs or strides are comfortable sprints that exaggerate the running cycle and help you practice your running technique by improving leg coordination, speed, and mobility. Perform stride outs on a firm, flat surface. They can be used as a part of your warm-up before a run or as a specific technique session.

DRILL GUIDE

- 55-220 yd (50-200 m)
- Walk back recovery
- 5-10 reps

1 Start running fast and relaxed with an exaggerated running cycle. Maintain a good, upright posture without tensing your shoulders.

2 Drive forward with your legs and arms at about 75-85 percent of your top sprint speed, keeping your breathing relaxed and in time with your running.

3 Build up to your stride pace and hold it for 85 percent of the distance before gently decelerating. Walk back to the beginning, shaking out your legs.

PLAN YOUR TRAINING

THE AIM OF ANY TRAINING IS TO FOCUS YOUR PERFORMANCE TOWARD A CERTAIN POINT. THIS MIGHT BE A RACE OR A RUNNING EVENT, OR SIMPLY BUILDING YOUR DISTANCE OR SPEED UP TO A TARGET LEVEL. THIS CHAPTER SHOWS YOU HOW TO PLAN YOUR TRAINING USING DIFFERENT TYPES OF SESSIONS, AND PROVIDES SAMPLE PROGRAMS FOR A SELECTION OF RACE DISTANCES.

GOOD TRAINING PRINCIPLES

Once you have set your goals and prepared yourself, it's time to plan your training. This book contains the tools and technical information to set up a training regime and sample programs, but you will also benefit from adhering to some basic principles, whether you are a beginner or a seasoned marathon runner.

THE PERCENTAGE BY WHICH YOU SHOULD TYPICALLY INCREASE THE DISTANCE YOU RUN, WEEK BY WEEK

YOUR ROUTE TO SUCCESS »

RUN AS MUCH AS YOU CAN

When you run, you use muscles that only work specifically when you are running. So, although muscle- and core-strengthening exercise programs will help improve your fitness and strength, and swimming and cycling can help with your aerobic fitness, the most effective form of training is running itself. Quite simply, the more you run, the better you will become at it.

BUILD UP GRADUALLY

If you are new to the sport, you should spend your first four to six weeks building your aerobic endurance. Concentrate on gradually increasing the distance you run week by week (but no more than 5-10 percent a week), while also using cross-training (see pp.82-83) to develop aerobic fitness, flexibility, mobility, and stability. Use the foundation program (see pp.94-95) as a guide. The more solid the base of your training, the easier it becomes to progress onto tougher challenges.

AVOID OVERTRAINING

Do not allow an overambitious personal best time or distance to tempt you to increase your mileage or speed significantly because this can lead to overexertion and injury. Although your body will adapt to the stress of training, it's critical to ensure that you don't apply too much. Each time you overload your body, it needs time to recover, adapt, and rebuild. If you overtrain—and do not allow sufficient recovery time—the body does not have time to adapt, so it cannot cope with extra load or intensity, which increases your risk of injury. See pp.84-85 for more information on overtraining.

INFO DASHBOARD

COMPONENTS OF A TRAINING SESSION

A training session should always consist of a warm-up, a main activity (the focus of your session), and a cool-down. The main activity usually involves running, but you can vary it by changing the run type (see pp.78–81) or doing a cross-training session (swimming, rowing, or core and resistance exercises, see pp.112–43).

WARM-UP
This acclimatizes your body to exercise by increasing blood flow to the muscles and making them more supple. For more on warming up, see pp.58–59.

RUNNING

Use the training programs (see pp.94–103) as a starting point to plan your runs. Gradually increase the distance, difficulty, and speed as you improve.

CORE AND RESISTANCE TRAINING

These exercises help improve running technique, resulting in better performance and reduced risk of injury (see pp.86–119).

LOW-IMPACT TRAINING

Try other forms of low-impact training such as swimming, rowing, or cycling to increase aerobic fitness or recover after a run (see pp.82–83).

COOL-DOWN

This reduces the lactic acid in muscles, lowers heart rate, and lets your body return to a resting state. For more on cooling down, see pp.58–59.

BE CONSISTENT

Running requires dedication, and improvement only comes with regular practice. No matter how detailed and graded your training program, there will be days when you simply don't feel like running. However, unless you are sick or injured, you should always complete your planned training session—a consistent and committed attitude to training will eventually cement running as a habitual part of your life. Conversely, taking an extra few days off can set your plans back weeks.

UNDERSTAND YOUR BODY

Although every runner uses the same parts of their body (muscles, tendons, bones, and ligaments, heart, and lungs) to run, no two people respond to the training in the same way. In addition, people enjoy different aspects of running; some find hill running easy, while others are more adept at running long distances. The programs in this book are there to guide you. If you understand how your body copes with the different demands of running, then you can develop a rewarding and effective training routine tailored to your own particular strengths and weaknesses.

KEEP A TRAINING LOG

Build up a portfolio of training experiences—a training log (see pp.92–93). After each session, make a note of the distance and type of run (see pp.80–81) or cross-training activity you undertake. Describe how you felt during the session, how you felt afterward (physically and mentally), and what you think you could improve. Make a note of which sessions you enjoyed, and any that you found difficult. Reading through the log gives you an accurate view of your progress, which can give you a sense of achievement. The log also helps you identify your strengths and weaknesses, enabling you to build up an effective training program that helps both. You can add other useful information to your log, for example, your average pace, running and resting heart rate, calories burned, and your general state of health.

VARY YOUR RUNNING

GOING FOR A RUN SEEMS SIMPLE: PUT ON YOUR GEAR, LACE UP THE SNEAKERS, SET THE STOP WATCH, AND OFF YOU GO.

If you run regularly a few times a week, every week, you will improve your fitness, but you may plateau or become bored with following the same old routes, in the same way, or just increasing the distance you run week-by-week. If you vary your sessions, you will feel better prepared and more motivated. These runs are ideal for foundation and base-phase training (see pp.94-103).

BASE RUNS

This type of running is key to any running program. Base runs are performed frequently and at your natural pace, so help improve aerobic capacity and running economy. This type of run also forms the basis for later, harder training programs.

- ➊ Base runs should be comfortable and enjoyable
- ➋ You should be able to hold a conversation while running (recite the alphabet if you are on your own); slow down if you can't

PROGRESSION RUNS

Start out at your normal running pace and gradually increase it during the session. These should be harder than base runs, but not as strenuous as tempo, hill, or interval runs (see pp.80-81). There are two ways to plan the run (see right).

- ➌ Increase your pace slightly every 0.6 mile (1 km) or 1 mile (1.6 km) throughout the run
- ➍ Increase your pace over blocks of 1.8 miles (3 km)
- ➎ Start at a 9 mins per 1 mile (1.6 km) pace and increase your pace by 30 seconds per 1.8-mile (3-km) block

ALTERNATE RUNNING SESSIONS WITH DAYS OF CROSS-TRAINING (SEE PAGES 82-83)

INFO DASHBOARD

TARGET HEART RATE AND RPE

Before you set out on a session you need to set your target working heart rate. In addition, set your target rate of perceived effort (RPE)—a scale of 1 to 10, where 1 is a very light activity and 10 is the maximum and renders a person completely out of breath (see p.40).

WORKING HEART RATE

Your working heart rate is the difference between resting and maximum heart rate (see p.39). Set your target and use a heart rate monitor or GPS watch with a built-in monitor to check your heart during a run (see p.49). Record the results in your training log (see pp.92-93).

TARGET

RPE 4-7
HEART RATE 70-85%

RPE 4-6
HEART RATE 70-80%

LONG RUNS

A long run tests endurance levels—it should leave you feeling exhausted, but not as if you have been racing. This type of run is mainly used for half-marathon and marathon training.

FARTLEK

These are medium-intensity training sessions that combine base running with short bursts of faster-paced running. Fartlek is similar to interval training (see p.81), but is not as structured. It's good for early training stages because it improves running economy. Developed by Swedish coach Gösta Holmér in 1937, fartlek means "speed play."

- ➊ If training for a half-marathon, aim to run 9-12 miles (14.5-19 km)
- ➋ If training for a full marathon, aim to run 16-23 miles (25-37 km)
- ➌ Perform a run by time to prepare for a race. Calculate your anticipated race time, then run for that length of time, but at a lower intensity and speed, so covering a shorter distance

- ➊ Alternate between slow jogs and fast segments; fartlek should be unstructured
- ➋ Experiment with increasing pace and endurance over short distances (218 yards/200m) or time intervals (30 seconds)
- ➌ Helps aerobic capacity and speed
- ➍ Prepares runners physiologically and psychologically for more demanding runs (see pp.80-81)

ADVANCING YOUR TRAINING

To improve your performance, train smart and run fast by working more challenging running sessions into your training programs. Hill repeats, tempo runs, and interval training can be used to work on speed and/or strength endurance (see pp.104-107). By including these alongside your base-phase runs and recovery running, your performance will improve dramatically, and you will feel full of energy every time you run.

HILL REPEATS

Hill repeat runs combine strength and speed training. They are beneficial even if you only ever run on flat courses, but they're essential if you are going to be racing on a hilly course.

-
- The image shows a man from the side and back, wearing a bright green tank top. A large, semi-transparent circular graphic is overlaid on his back and shoulder area. This graphic features a red ECG line at the top, a yellow and green gradient circle in the center, and two blue rectangular boxes labeled "TARGET" on the right. The top box is labeled "HEART RATE 80-95%" and the bottom one is labeled "RPE 8-9 HEART RATE 85-95%". Several pink circles mark specific points along the ECG line and the boundaries of the boxes. Below the man's shoulder, there are three green callout boxes containing training tips:
- ① Perform hill repeats toward the end of the base-phase training to introduce your body to higher-intensity running
 - ② Choose a hill with a gradient of four to six percent
 - ③ Run up hill fast for 45 seconds, then do a two-minute recovery run back down; repeat 10 times
 - ④ Run tempos over a distance of 2-5 miles (3.2-8 km) or for 15-40 minutes; beginners should start with no more than 20 minutes
 - ⑤ Run 30-45 seconds per 1 mile (1.6 km) slower than your 3.1-mile (5-km) time trial pace; don't run at this pace for more than an hour, even if you are very fit

TEMPO RUNS

Tempo, or lactate threshold (LT) runs, are running sessions performed at a sustained effort over a predetermined distance or time. They teach the body how to use oxygen more efficiently, so you can run faster (see opposite).

INFO DASHBOARD

RAISING LACTATE THRESHOLD

When you run at a higher intensity than normal, more lactate and hydrogen ions are released into the muscles (see pp.12–13). This leads to a build-up of waste products, which causes an increase in the acidity in the muscles, preventing muscles from taking up oxygen – they have reached their lactate threshold. To run faster, you need to raise your lactate threshold.

LACTATE THRESHOLD

Body reaches lactate threshold, muscles tire because they can't use oxygen

SPEED INCREASES

Raised lactate threshold enables you to run faster

TRAIN HARD

Training at lactate-threshold improves the body's use of waste products and oxygen uptake

THRESHOLD RISES

Improved oxygen take-up raises lactate threshold further

TARGET

RPE up to 2
HEART RATE 50–60%

RECOVERY RUN
This is a very low-intensity run, typically performed the day after a hard training session of hill repeats, tempos, or interval runs.

TARGET

RPE 9–10
HEART RATE 85–100%

INTERVALS
These are high-intensity, fast-paced short runs, performed at race pace or higher to push your running performance to the next level. The aim of the run is to strengthen the heart muscle so that it can pump oxygen around the body more efficiently.

- ➊ The ideal distance is 2–5 miles (3.2–8 km), but it can vary depending on your race goal
- ➋ Recovery runs are not necessary during base-phase training, but are an essential part of race-specific training
- ➌ Recovery runs help you recover mentally from the hard training, while also improving fitness levels and running economy

- ➊ Interval runs are best performed on a track or a flat course
- ➋ Short interval runs (109–437 yards /100–400 m) help speed training (see pp.104–105)
- ➌ Long interval runs (656–1,312 yards /600–1,200 m) help strength endurance (see pp.106–107)

THE BENEFITS OF CROSS-TRAINING

In this book, cross-training includes any form of training that improves your fitness, performance, or recovery that isn't running—swimming, cycling, yoga, and core and resistance training. It forms an important parting of the training programs on pp.94–103, particularly the base and recovery phases.

YOUR ROUTE TO SUCCESS »

PERCENTAGE OF YOUR MAXIMUM HEART RATE THAT SHOULD BE MAINTAINED OR EXCEEDED DURING CROSS-TRAINING

REDUCE YOUR INJURY RISK

Running is a high-impact, weight-bearing sport that places stress on your musculoskeletal system, particularly around your back, hips, knees, and ankles. As a result, it is not advisable to run every day—if you do, you can place too much strain on these areas and risk injury. Adding low-impact or non-weightbearing cross-training sessions to your program is a great way of giving your body a break from running, while still working on your fitness and keeping active.

IMPROVE YOUR FITNESS

Cross-training also helps improve your general fitness levels. Alternative endurance activities such as cycling or swimming will increase your aerobic capacity. In addition, undertaking core and resistance training will help you become a stronger and more mobile runner.

VARY YOUR TRAINING

Doing the same thing time and time again can become tedious after a while. However, it is possible to substitute 25–30 percent of your running mileage with cross-training options such as cycling, swimming, running in the pool, steppers, and ski ergos. Cross-training makes your training program more varied and interesting, and will keep your motivation at a healthy level. It also enables you to take an active interest in other sporting disciplines.

INFO DASHBOARD

CROSS-TRAINING TARGET AREAS

Different areas of running and fitness benefit from different types of cross-training. This chart shows the benefits of a variety of cross-training activities.

KEY ▶

- █ HIGH BENEFIT
- █ MEDIUM BENEFIT
- █ LOW BENEFIT

TYPES OF CROSS-TRAINING	FLEXIBILITY	MOBILITY	STRENGTH	STABILITY	ENDURANCE	RECOVERY	
	SWIMMING	CYCLING	ROWING	SKI ERGS	YOGA	CORE	RESISTANCE
SWIMMING	█	█	█	█	█	█	█
CYCLING	█	█	█	█	█	█	█
ROWING	█	█	█	█	█	█	█
SKI ERGS	█	█	█	█	█	█	█
YOGA	█	█	█	█	█	█	█
CORE	█	█	█	█	█	█	█
RESISTANCE	█	█	█	█	█	█	█

BOOST YOUR PERFORMANCE

Building strength using weight training can help increase your leg strength. This will give you a more powerful running stride and, as a result, you'll get faster, you'll find hills easier, and you'll take fewer steps to complete your runs.

Core strength is vitally important to running. Following a running-specific core program (see pp.112–27) will increase your pelvic stability and the power transfer through your stride, while reducing your propensity to injury. It also strengthens the deeper muscles that form the foundation of your running strength.

AID YOUR RECOVERY

Incorporating cross-training into your main training program (see pp.94–103) gives your body a chance to recuperate from the intensity of regular running. In addition, swimming is a good way to recover from a hard training day – it gives a wide range of muscles a vigorous yet low-impact workout. Completing a few lengths using all of the swim stroke variations is a great way to increase mobility and help your running muscles recover. Doing some of your mobility exercises (see pp.58–59) in the pool is also great for recovery. If you become injured (see pp.172–83), swimming can form part of your rehabilitation program.

ADVANTAGES OF CROSS-TRAINING

- ➊ Increases general fitness and improves running efficiency
- ➋ Maintains training motivation through a varied program
- ➌ Decreases weight bearing and joint impact
- ➍ Helps recovery from running, especially after a race
- ➎ Reduces the chances of becoming injured
- ➏ Forms part of a balanced fitness program for the whole body, not just the muscles required for running
- ➐ Helps increase overall strength and stability
- ➑ Provides low-intensity days in a training program
- ➒ Helps avoid overtraining
- ➓ Allows you to be flexible in your day-to-day training
- ➔ Produces a higher level of all-round mobility
- ➕ Can be used as part of a rehabilitation program

HOW TO AVOID OVERTRAINING

Your training schedule should be balanced, structured, and not excessive. It must include plenty of rest and also fit in with your other commitments, such as work and family. If you train too much, in the wrong way, or don't allow time for recovery, you are likely to damage your body and set back both your progress and your motivation.

Q | WHAT DOES OVERTRAINING MEAN?

A There is a big difference between feeling tired after a training session and overtraining. The former is a natural part of training, which will lessen as you become fitter, while the latter is a serious problem. Overtraining occurs when you place too much stress on your body. It is caused by training too hard or too often, lack of recovery time, insufficient sleep, or poor nutrition. You might feel that excessive training will make you stronger, but the opposite is true. Overtraining weakens the body and leads to an accumulation

of fatigue. Eventually you will burn out or suffer an injury, which means you will be unable to train. Overtraining can affect anyone, not just elite athletes.

Q | HOW DO I AVOID OVERTRAINING?

A If you follow a structured training program (see pp.94–103), you are unlikely to overtrain. This will build your fitness and running distance gradually, and include plenty of rest days to give your body time to repair and recover. Rest, recovery, and a good night's sleep are as important to your training as actually running. You should try to be aware of your body and be alert for signs of excessive fatigue or injury. Use your training logs (see pp.92–93) to monitor your performance and general well-being, and don't be afraid to miss a training session if your body is telling you that it has not recovered sufficiently. It is also vital that you fuel your training efficiently (see pp.50–53), ensuring that what you eat and drink is working with your body, rather than against it. Always refer back to

SIGNS OF OVERTRAINING

- ➊ Chronic fatigue, lack of energy
- ➋ Persistent leg soreness
- ➌ Persistent muscular and joint pain
- ➍ Insomnia
- ➎ Lack of appetite and decreasing body weight
- ➏ Frequent injuries
- ➐ Decreased performance
- ➑ Frequent colds or respiratory infections

your SMART training goals (see pp.44–45): if you overtrain and get injured, you are unlikely to achieve them.

Q | HOW DO I RECOVER FROM OVERTRAINING?

A The only way to recover from the effects of overtraining is to stop training immediately. You must simply rest and give your body time to recover. To help this process, you should eat an increased amount of carbohydrate (see p.53) to help replenish muscle glycogen and get your energy levels back up. Dehydration may also be a factor, so be sure to keep your fluid levels high (see pp.54–55). Although you won't be training, it is still important to complete your training log so you can monitor your recovery. In particular, you should take your morning resting heart rate and note your general well-being. In some cases you may also need to consult your doctor to deal with any injuries. Usually, a complete break from training for as long as you need to recover will be sufficient.

AVERAGE NUMBER OF HOURS' SLEEP PER NIGHT NEEDED TO PREVENT EXCESSIVE FATIGUE

INFO DASHBOARD

THE OVERTRAINING CURVE

This graph shows in very simple terms the trajectory of overtraining. If you are maximizing your effort, but your performance is decreasing and/or your health is getting worse, you may well be on the downward part of the curve—overtraining. If you feel this is the case, you should stop training immediately and allow your body to rest and recover. Persisting will only make things worse.

PLANNING YOUR TRAINING

The main objective of any training program, for beginners and elite athletes alike, is to reach peak performance at a specific time. To achieve a target you need to plan a structured training program that consists of several phases: a base phase, a specific phase, then an optional performance phase.

YOUR ROUTE TO SUCCESS »

SET YOUR TARGET

Before you start you need to know where you are currently and from that, what you want to achieve. First, complete a fitness test or time trial (see pp.38–41). Now use the results to set yourself a realistic, achievable SMART goal (see pp.44–45): this might be a single race or event, a personal target to cover a certain distance within a certain time, or a whole year's events.

Use your SMART goals, together with the sample programs given on the following pages (see pp.94–103), to plan your training. Pick the program that best suits your objectives, and tailor it to your own needs. Aim to build up your strength and endurance gradually. This is often best achieved by beginning with shorter distances such as 3.1 miles (5 km), and working through the different distances in progression (see pp.94–103).

BUILD YOUR BASE

Without a solid foundation to your training, not only can you not progress on to greater challenges, but you are likely to injure yourself, which can set you back physically and psychologically. The purpose of a base phase is to build running fitness, increase your running economy, and generally get your body used to the sport. All of the race programs in this book include a base phase. However, if you are aiming to cover distances of 6.2 miles (10 km) or more, you need to complete the foundation program (see pp.94–95) before starting a race-specific program.

Your base training should feature a variety of running sessions (base, progression, Fartlek, and long runs, see pp.78–79). In addition, build in cross-training days (see pp.82–83) with yoga, swimming, and/or core strength exercises, which increase aerobic fitness and your muscular strength. An effective base phase not only helps your long-term running performance but also reduces your risk of injury.

200

NUMBER OF MUSCLES
THAT YOUR BODY USES
EVERY TIME YOU
TAKE A STEP

GET SPECIFIC

The second training phase focuses on developing the strength and endurance needed for a specific event. This can be done through continued use of cross-training days (see pp.82–83), but more important is your choice of running sessions. Long runs, tempo runs, and intervals (see pp.80–81) are all great ways of building your running strength. But you should always consider the type of terrain you will be running on when you compete in a race and tailor the training accordingly so that you achieve the best results. For example, if a course is particularly hilly, include extra hill repeats in your specific training phase to build hill-running strength.

INFO DASHBOARD

SINGLE OR MULTIPLE RACES

If you are training for one race, following this simple training principle will help you achieve your running goals. If you are planning several races throughout the year, you should apply the same formula for each event, ensuring that you build in sufficient recovery time. Your training logs (see pp.92–93) will also help you develop your goals and manipulate your training program throughout the year (see also the sample training programs on pp.94–103).

MAXIMIZING YOUR RUNNING PERFORMANCE

PERFORMANCE TRAINING

All training is about performance, but the performance phase of your race program is about improving your strength and endurance, and maximizing your running speed. This is best achieved through tailored tempo runs as well as short or long runs, or intervals (see pp.104–107). These training sessions can be built into the last weeks of your race-specific training, and the tapering weeks. Remember, however, if you have not completed effective base and specific phases, you will not get the full benefits of this last stage of training.

LET YOUR BODY RECOVER

Once you have completed a race, have a rest. The farther you have run, the more rest your body will need. As a general rule it's a good idea to take one day off for every mile you ran during the event. Although everyone is different—some people need more and others less—it's best to listen to your body. This is also a time when cross-training—for example, swimming, cycling, rowing, and yoga—can be used to maintain cardiovascular fitness while also giving your running muscles time to recover from the rigors of the race (see pp.82–83).

TIPS FOR PLANNING YOUR TRAINING

- ➊ Make sure daily training sessions include warm-ups (see pp.60–63), a main activity (running, cross-training, or strength and core training), and a cool-down (see pp. 64–67)
- ➋ Vary the type of running sessions you perform (see pp.80–81) to help improve fitness as well as prevent boredom and maintain your motivation
- ➌ Don't run every day: running is a high-impact sport and your body needs time to recover between sessions
- ➍ Use foam roller exercises (see pp.164–69) to help mobilize tight muscles before or after training
- ➎ Alternate running with non-weightbearing exercise such as swimming, cycling, or rowing to aid recovery between running sessions as well as after a race
- ➏ Incorporate sessions of core and resistance exercises to help with balance and stability when running

IF YOU ARE A BEGINNER

Making the decision to start running is great, but if you've never run before, or not for a long time, you need to approach the sport in the right way. Start by exploring the biomechanics of running (see pp.30–35) to help you understand and assess your body and prepare it for the challenge ahead.

TIPS FOR BEGINNERS

- ➊ Assess your fitness level (see pp.38–41), then set your targets, for example, a 3.1-mile (5k) race
- ➋ Increase training volume, load, and frequency slowly
- ➌ Use non-running activities as well as core and resistance exercises to build fitness and develop strength and stability
- ➍ Warm up at the beginning of each session and cool down at the end

YOUR ROUTE TO SUCCESS »

START AT THE BEGINNING

Before you begin training, it is important to understand why you want to take up running. Assess your current fitness level and running style (see pp.38–41), and set clear, realistic goals (see pp.44–45) based on the results. Finally, plan a structured training program that will enable you to achieve your goals.

FOUNDATION TRAINING

As a beginner you should take time to develop your running ability and general strength and fitness by undertaking a foundation program (see pp.94–95). Taking time at the beginning to build up your overall body strength and core stability will make you a better runner in the long term. A good foundation program includes running sessions as well as cross-training (see pp.82–83). The non-running activities not only help your overall fitness, mobility, strength, and balance, but also allow the running muscles time to recover between runs.

TEST YOUR PROGRESS

Potentially, you could be ready to run a 3.1-mile (5k) race within eight weeks of beginning your training (a six-week training program followed by two weeks' tapering, see pp.96–97). The 3.1 mile distance is the shortest race and the ideal length for a first event because it enables you to build your running endurance gently. For your first race, choose a local one (see Chapter 5 for tips on race preparation).

However, you don't have to race to test your progress. You can set goals that are based on your own personal development and achievement, for example, covering a route in a certain time, losing weight, or simply setting (and sticking to) a training schedule.

INFO DASHBOARD

THE BUILDING BLOCKS TO YOUR FIRST EVENT

A good training program should be varied, whatever the level. Combine different running sessions (see pp.78–81), with some non-running activities to aid recovery, as well as days when you focus on core strength and resistance exercises. All of the race-training programs consist of a base phase and specific phase, which includes activities that will help with particular goals.

RAISE THE BAR

When you have achieved your initial goals, you deserve to feel a sense of accomplishment. You're a runner now! But don't bask in your achievements for too long; you need to set some new SMART goals. Think about where you want to go next. For example, do you want to increase your distance or run faster—or possibly both? Don't forget that the more challenging the goal, the longer it takes to achieve.

BE REALISTIC

When planning your new goals, don't get carried away and set yourself unrealistic training targets. If, for example, you ran a personal best in your first 3.1-mile race, it does not mean you are nearly ready for a half-marathon. Longer runs such as a half-marathon and beyond require an extended period of careful preparation (see pp.100–101). You risk both injury and disappointment if you try to force yourself to do strenuous runs before your body is ready. Follow the natural trajectory of your development by gradually increasing your training until you are ready for your next challenge.

LISTEN TO YOUR BODY

Pay attention to your physical responses to the training program. Stop or slow down if you feel any pain or discomfort—pain is your body's way of saying it needs more recovery time. See Chapter 6 for information on common runners' complaints and injuries and how best to treat them. By the same token, if you feel you can do more, don't be afraid to step up your training a little bit at a time—but by no more than 5 to 10 percent a week, even if you feel you could do more. If in doubt, err on the side of caution (see pp.84–85).

ADVANCING YOUR TRAINING

Now that you have completed a foundation program and have successfully competed in your first 5-k (3.1-mile) races, you will have built up your running fitness. Enjoy the sensation of achieving your first goals. So, what next? You have a choice—try running further or aim for the same distance again, but faster.

HOW DO I PLAN FOR RUNNING FARTHER?

A The natural progression would be to complete all the race distances in order—3.1 miles (5km), 6.2 miles (10km), half-marathon (13 miles/21km), then a full marathon (26 miles/42km). But

increasing your race distance also means spending more time training so that your body can adapt to the demands. Before you decide what you want to aim for, read through your training logs (see pp.92-93), assess your fitness level, and listen to your body.

WHICH PROGRAM SHOULD I FOLLOW?

A For each distance above 3.1 miles (5 km), follow a four- to eight-week foundation program (see pp.94-95) before you start your distance-specific training because you need to build greater running strength and endurance gradually. This way you develop stronger leg muscles and a more efficient technique, which will not only enable you to run for longer, but it also greatly reduces your risk of injury when you do. Focus particularly on the base and specific phases of the sample training programs (see pp.98-103). See opposite and pp.104-105 for specific running session ideas to build endurance.

Q | IS THERE A SPECIAL PROGRAM FOR RUNNING FASTER?

A Everybody wants to go faster. Completing 3.1 miles (5 km) in under 30 mins, 6.2 miles (10 km) in under an hour, a half-marathon in under two hours, or a marathon under four hours are typical targets. As with running farther, follow a four- to eight-week foundation program (see pp.94–95), before starting distance-specific training (see pp.98–103). The base and specific training phases of each program are still essential, but including an extra performance training phase in the last weeks of your race-specific program will give you that extra speed (see below and pp.106–107).

Q | HOW DO I SET A RACE PACE TARGET?

A Start by setting a new SMART goal (see p.45). Check your training log and look at your pace in previous races, then work out how much you want to increase it—but be realistic. Use a pace calculator (see p.155) to work out a target mile pace and/or finishing time for your next event. Aim to hit your new target pace during your specific-phase tempo runs to see how it feels. When you reach the performance training stage at the end of your program, run your tempos and short intervals at the target pace (see pp.106–107). This will give you a faster race pace on the day and possibly a fast finish, too.

LAWS OF TRAINING

If you go out for the same type of run day after day, your fitness will improve as explained by the Law of Specificity: the body always adapts to the specific stress placed upon it. The stimulus exerted on the running muscles results in a corresponding increase in your running strength, particularly if you are a first-time runner. As you continue to run, both your muscular strength and your neuromuscular coordination improve, and you'll feel gradually more comfortable (see p.106). When your body reaches its limits with the training, performance will level out and begin to decline as the body is no longer stressed by the training.

BUILDING BLOCKS TO RACING FURTHER

RUNNING MAIN ACTIVITY

BASE PHASE	BASE RUNS, PROGRESSION RUNS, FARTLEK
SPECIFIC PHASE	LONG RUNS, HILL REPEATS, LONG INTERVAL RUNS
TAPER PHASE	BASE RUNS
NON-RUNNING MAIN ACTIVITY	

YOGA, STRENGTH TRAINING EXERCISES, CORE STRENGTH TRAINING EXERCISES

BUILDING BLOCKS TO RACING FASTER

RUNNING MAIN ACTIVITY

BASE PHASE	BASE RUNS, PROGRESSION RUNS, FARTLEK
SPECIFIC PHASE	HILL REPEATS, TEMPO RUNS, SHORT INTERVAL RUNS
PERFORMANCE PHASE	TEMPO RUNS, SHORT INTERVAL RUNS
TAPER PHASE	BASE RUNS, FARTLEK
NON-RUNNING MAIN ACTIVITY	

SWIMMING, BICYCLING, YOGA, STRENGTH TRAINING EXERCISES, CORE STRENGTH TRAINING EXERCISES

KEEPING A TRAINING LOG

How do you know where you're going if you can't see where you've been? Keeping a log is the best way of using your day-to-day training experience to improve your technique and fitness, and of balancing your training with your life.

Q **WHY SHOULD I KEEP A TRAINING LOG?**

A You'll find that you quickly forget what your running was like at the beginning of a training program. Looking back over a detailed log can jog your memory. The log helps you identify which training sessions were most effective. You can also monitor your health and mental well-being throughout a training program, and seeing clear evidence of the progress you've made can help you psychologically. If you look through the log just before a race you'll see what you have achieved, which can really boost your self-confidence.

Q **HOW CAN I GET THE MOST OUT OF A LOG?**

Maintain your log alongside your training plan. Describe each session in detail, including everything from the distance covered and injuries sustained to what you ate before and after the session. Check your progress against the plan. The log will help you arrange your schedule to ensure that you are making the best possible use of your training time. It can also help you make decisions about which sessions to move or drop, and which areas to work on: you might like to try moving a session to before work or focus on a particular muscle group.

RECORDING SPEED, PACE, AND HEART RATE

❶ Two essentials to have in your running kit are a stopwatch, or better still a GPS watch (see p.49), and a heart rate monitor. Use your GPS watch to measure speed and pace. Many GPS monitors can measure heart rate too.

❷ Measure how long it takes you to run 1 mile or 1 km using a stop- or GPS watch. This will give your pace and speed. Get a friend to measure this if you don't want to wear the watch.

❸ Use a GPS watch to record the distance you ran during a session and the time taken to complete it. You can use this information to figure out your average pace (see p.155).

❹ Wear a heart rate monitor to: check your morning heart rate, calculate your working heart rate (see p.39), and measure how long you spend in each working heart rate running zone during a training session.

WHAT TO RECORD: BEFORE TRAINING

Your log's pretraining notes should contain technical data (date, heart rate, target distance) and general observations such as your mood. This way you can measure your achievements realistically against your overall well-being.

SUBJECT	PURPOSE OF ENTRY
DATE AND DAY	Date and day of the week of the training session.
TARGET	If you are training for a specific run, make a note of it. This reminds you of your current aim, and if you return to the same target later it's useful to compare your rate of progress. You can also include your SMART target (see p.45).
SESSION	Make a note of the objective of the session—5-mile (8-km) interval training, for example, or 8-mile (13-km) base run.
MENTAL AND PHYSICAL WELL-BEING	Describe how you are feeling, for example, whether you feel energized, or you are tired after a long day at work.
MORNING HEART RATE (HR)	Your resting pulse (see p.40) gives an indication of your physical state, and you are most likely to be rested in the morning, after a night's sleep. Also, if your morning pulse rate is seven or more beats faster than your normal resting rate, your body may not have recovered from your previous session, or you may not be well, so you should rest rather than increase your fatigue further by training.

WHAT TO RECORD: AFTER TRAINING

Take a few moments to record your run data and your observations on conditions. You can compare this information with your pre-run notes and your overall training plan. It is also a good idea to log the mileage on your shoes.

SUBJECT	PURPOSE OF ENTRY
DISTANCE	How far you ran in miles or kilometers.
DURATION	How long the run or training session was.
CALORIES BURNED	If you have a heart rate monitor you can measure this.
SHOES	Which shoes did you wear and what is their cumulative mileage: add the number of miles you ran today to your previous sessions. It's important to change your shoes every six months or around every 300 miles (500 km) (see p.163). After a couple of months of training you may feel fitter and stronger, but may not notice that your shoes are not in the best condition.
SESSION DETAILS	Make a note of extra details that can help you analyze your performance. Describe where you ran (track or road) and what it was like (wet, shady, cold, sunny), type of running session (base run, intervals or hill repeats), what you ate before and after, and so on.
RPE	Record your rate of perceived exertion (see p.39)
HEART RATE (HR)	Record your starting HR, the length of time in each working heart zone during the session (see p.39), your average heart rate (AvHR), your maximum heart rate (MaxHR), and the finishing HR.

FOUNDATION PROGRAM

If you are new to running or you want to start training for a specific race, it is advisable to complete a foundation program first. This simple program should build up your fitness and running capability. Over the weeks, you should gradually increase your running distance, while also working on your stability and strength using core and resistance exercises. If you begin a specific plan without first following a foundation program, your body may not be adequately prepared. As a result, you are less likely to produce your optimum performance and more likely to suffer an injury.

WHEN TO DO A FOUNDATION PROGRAM

If your goal is to run 3.1 miles (5 km), you don't necessarily need to do the foundation training—the 3.1-mile program on p.97 is sufficient. If your goal is 6.2 miles (10 km), do the first four to six weeks of a foundation program to help develop your running strength and endurance. If you are training for a half-marathon, follow a six- to eight-week foundation program before you start on the specific race training (see pp. 100-101); for a marathon, undertake at least eight weeks before starting the specific plan (see pp.102-103). Stop running for a week between the two programs and rest or cross-train. This transition week gives your body a recovery break from running.

KEY >>

SESSIONS (SEE PP.78-80)

- RECOVERY RUN
- BASE RUN
- FARTLEK
- PROGRESSION RUN
- LONG RUN

CROSS-TRAINING (SEE PP.82-83)

- CYCLE/SWIM
 - CORE AND RESISTANCE TRAINING
- INTENSITY (SEE PP.38-41)**
- RPE
 - HEART RATE %

SAMPLE FOUNDATION PROGRAM

This program focuses on increasing your weekly mileage through a variety of running sessions, while building your running endurance and economy. Core

and resistance training exercises will help your running technique, while other forms of cross-training will give your body a break from high-impact running.

WEEK-BY-WEEK PROGRAM	DAY-BY-DAY PROGRAM							TOTAL DISTANCE
	1	2	3	4	5	6	7	
1	2 MILES (3.2 KM) 4-6 70-80%	CORE AND RESISTANCE TRAINING	2 MILES (3.2 KM) 3-4 60-70%	REST	CORE AND RESISTANCE TRAINING	2 MILES (3.2 KM) 4-6 70-80%	REST	6 MILES (9.6 KM)
2	CORE AND RESISTANCE TRAINING	REST	2 MILES (3.2 KM) 3-6 60-80%	2 MILES (3.2 KM) 3-4 60-70%	SWIM 30-40 MINS 0-2 50-60%	3 MILES (4.8 KM) 3-4 60-70%	REST	7 MILES (11.2 KM)
3	3 MILES (4.8 KM) 3-4 60-70%	CORE AND RESISTANCE TRAINING	REST	2 MILES (3.2 KM) 3-4 60-70%	CORE AND RESISTANCE TRAINING	4 MILES (6.5 KM) 9-10 85-100%	REST	9 MILES (14.5 KM)
4	CORE AND RESISTANCE TRAINING	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8 KM) 3-6 60-80%	CYCLE 20-30 MINS 0-2 50-60%	REST	4 MILES (6.5 KM) 3-4 60-70%	REST	11 MILES (17.8 KM)
5	4 MILES (6.5 KM) 3-4 60-70%	CORE AND RESISTANCE TRAINING	REST	5 MILES (8 KM) 4-6 70-80%	CORE AND RESISTANCE TRAINING	5 MILES (8 KM) 3-4 60-70%	REST	14 MILES (22.5 KM)
6	CORE AND RESISTANCE TRAINING	4 MILES (6.5 KM) 3-4 60-70%	4 MILES (6.5 KM) 3-6 60-80%	SWIM 30-40 MINS 0-2 50-60%	REST	6 MILES (9.7 KM) 3-4 60-70%	2 MILES (3.2 KM) 0-2 50-60%	16 MILES (25.7 KM)
7	3 MILES (4.8 KM) 3-4 60-70%	CORE AND RESISTANCE TRAINING	5 MILES (8 KM) 4-6 70-80%	CORE AND RESISTANCE TRAINING	REST	8 MILES (12.9 KM) 3-4 60-70%	3 MILES (4.8 KM) 0-2 50-60%	19 MILES (30.5 KM)
8	CORE AND RESISTANCE TRAINING	5 MILES (8 KM) 3-4 60-70%	4 MILES (6.5 KM) 3-6 60-80%	CYCLE 20-30 MINS 0-2 50-60%	REST	10 MILES (16 KM) 4-7 70-85%	3 MILES (4.8 KM) 0-2 50-60%	22 MILES (35.3 KM)

5K PROGRAM

Three to four running sessions per week will adequately prepare you for a 5-km (3.1-mile) race. The runs should be increased gradually, so that you build up to your target distance, and varied to ensure that you remain stimulated and motivated. The inclusion of one cross-training session per week will increase your aerobic capacity and muscular fitness while also giving your running joints a rest. It is also important to give your body time to recover between training sessions, so you should have two or three rest days per week at the start. If you are training for a specific race, it is advisable to reduce your training for the last two weeks before, known as tapering (see pp.146-47).

ADDING A FOUNDATION PROGRAM

If you have done a 3.1-mile (5km) race before, or are already an athlete, you might want to focus on increasing your speed. Following the foundation program on pp.94-95 for four weeks and then undertaking the 3.1 mile (5 km) program opposite would help you increase your overall body strength and running endurance, and should lead to better performance and a faster race time. See also pp.104-107 for more information on performance training.

If you are an experienced 3.1 mile (5 km) runner, you could add one or two miles to some of the sessions suggested in the sample program to improve running fitness and performance over the distance. Use your training logs (see pp.92-93) to make informed decisions about where to adapt your training load and always listen to your body. Don't run more than 25 miles (40 km) per week during weeks five and six; it's unnecessary for this event and there's a risk of overtraining, and therefore injury.

KEY >>

SESSIONS (SEE PP.78-81)

- RECOVERY RUN
- BASE RUN
- PROGRESSION RUN
- FARTLEK
- HILL REPEATS
- TEMPO RUN
- INTERVALS

CROSS-TRAINING (SEE PP.82-83)

- CYCLE/SWIM
- RPE
- HEART RATE %

SAMPLE 5K PROGRAM

This program focuses on building up your distance and is divided into three phases: base, specific, and tapering. It does not include any particular technique,

core training, or resistance sessions. You could add some of these exercises to the program, either on a rest day or before the cross-training.

DAY-BY-DAY PROGRAM								TOTAL DISTANCE	
	1	2	3	4	5	6	7		
BASE WEEKS	1	REST	2 MILES (3.2 KM) 3-4 60-70%	2 MILES (3.2 KM) 4-6 70-80%	REST	SWIM 20-30 MINS 0-2 50-60%	3 MILES (4.8 KM) 3-6 60-80%	REST	7 MILES (11.2 KM)
	2	REST	3 MILES (4.8 KM) 3-4 60-70%	2 MILES (3.2 KM) 3-6 60-80%	CYCLE 20-30 MINS 0-2 50-60%	REST	2 MILES (3.2 KM) 3-4 60-70%	2 MILES (3.2 KM) 0-2 50-60%	9 MILES (14.4 KM)
	3	REST	3 MILES (4.8 KM) 3-4 60-70%	3 MILES (4.8KM) 2 miles (3.2km) tempo 8-9 85-95%	SWIM 20-30 MINS 0-2 50-60%	REST	3 MILES (4.8 KM) 3-4 60-70%	2 MILES (3.2 KM) 0-2 50-60%	11 MILES (17.6 KM)
	4	REST	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8KM) 4 × 110yd (100m) hill reps 6-9 85-95%	CYCLE 20-30 MINS 0-2 50-60%	REST	4 MILES (6.5 KM) 3-4 60-70%	2 MILES (3.2 KM) 0-2 50-60%	13 MILES (21 KM)
	5	REST	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8KM) 6-8 × 110yd (100m) hill reps 8-9 85-95%	SWIM 20-30 MINS 0-2 50-60%	REST	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8KM) 0-2 50-60%	14 MILES (22.6 KM)
	6	REST	5 MILES (8 KM) 3-4 60-70%	4 MILES (6.5 KM) 0.5 miles on, 0.5 miles off (0.8km) 8-9 85-95%	CYCLE 20-30 MINS 0-2 50-60%	REST	5 MILES (8 KM) 3-4 60-70%	3 MILES (4.8KM) 0-2 50-60%	17 MILES (27.3 KM)
	7	REST	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8KM) 440yd on, 440yd off (400 m) 8-9 85-95%	SWIM 20-30 MINS 0-2 50-60%	REST	4 MILES (6.5 KM) 3-4 60-70%	2 MILES (3.2 KM) 0-2 50-60%	13 MILES (21 KM)
	8	REST	3 MILES (4.8 KM) 3-4 60-70%	REST	2 MILES (3.2 KM) 0-2 50-60%	REST	RACE DAY 3.1 MILES (5 KM)	REST	5 MILES + 3.1 MILES (8.2 KM + 5 KM)

10K PROGRAM

To prepare for a 6.2-mile (10km) race, you will need to do four to five running sessions per week, with two rest sessions to allow your body time to recover. Adding at least one cross-training session every two weeks will give your body a break from running, as well as work on your aerobic and muscular fitness. A two-week taper period at the end of the program will ensure that your body is prepared for a race (see pp.146–47).

PICKING UP THE PACE

If you have never run a 10k race before, it is advisable to follow the first four to six weeks of the foundation program on pp.94–95 to develop your running fitness. You should then be sufficiently prepared to progress to this specific 10k program and avoid the

risk of overtraining (see pp.84–85). Experienced 10k runners who want to run faster can benefit from following a full foundation program before undertaking the 10k program. If you are an advanced 10k runner, add 2–4 miles (3–6 km) to some of the sessions, depending on where you feel you need to improve. Do not exceed 40 miles (64 km) per week during weeks five and six because anything more than this is unnecessary for this race distance.

KEY »

SESSIONS (SEE PP.78–81)

- RECOVERY RUN
- BASE RUN
- PROGRESSION RUN
- FARTLEK
- HILL REPEATS
- TEMPO RUN
- INTERVALS

CROSS-TRAINING (SEE PP.82–83)

- CYCLE/SWIM

INTENSITY (SEE PP.38–41)

- RPE
- HEART RATE %

SAMPLE 10K PROGRAM

This program has a two-week base phase, followed by a four-week specific training phase. It includes leg-strengthening run sessions allowing you to run for up

to one hour. This phase lasts until day two of week six, and finishes with three optional performance training sessions before the two-week taper begins.

		DAY-BY-DAY PROGRAM							TOTAL DISTANCE
		1	2	3	4	5	6	7	
BASE WEEKS	1	REST	3 MILES (4.8KM)	3 MILES (4.8KM)	2 MILES (3.2KM)	REST	3 MILES (4.8KM)	2 MILES (3.2KM)	13 MILES (20.8KM)
	2	REST	3 MILES (4.8KM)	4 MILES (6.5KM)	SWIM 20-30 MINS	REST	5 MILES (8KM)	3 MILES (4.8KM)	15 MILES (24.1KM)
	3	REST	4 MILES (6.5 KM)	4 MILES (6.5KM) 4 × 220yd (200m) hill reps	2 MILES (3.2 KM)	REST	4 MILES (6.5 KM) 3 miles (4.8 km) tempo	3 MILES (4.8 KM)	16 MILES (25.8 KM)
	4	REST	5 MILES (8KM)	4 MILES (6.5KM) 6 × 220yd (200m) hill reps	CYCLE 20-30 MINS	REST	5 MILES (8KM) 3 miles (4.8 km) tempo	4 MILES (6.5 KM)	18 MILES (29KM)
	5	REST	3 MILES (4.8KM)	4 MILES (6.5KM) 6 × 220yd (200m) hill reps	3 MILES (4.8KM)	REST	8 MILES (12.9KM) 1.5 miles (2.4km) on, 0.5 mile (0.8km) off	3 MILES (4.8 KM)	21 MILES (33.8KM)
	6	REST	5 MILES (8KM)	5 MILES (8 KM) 4 miles (6.5 km) tempo	SWIM 20-30 MINS	REST	6 MILES (9.7 KM) 1 mile (1.6 km) on, 0.5 miles (0.8 km) off	4 MILES (6.5 KM)	20 MILES (32.2KM)
	7	REST	REST	5 MILES (8 KM) 0.5 miles on, 0.5 miles off (0.8km)	2 MILES (3.2 KM)	REST	6 MILES (9.7 KM) 4 miles (6.5 km) tempo	3 MILES (4.8 KM)	16 MILES (25.7 KM)
	8	REST	4 MILES (6.5 KM)	REST	2 MILES (3.2 KM)	REST	RACE DAY 6.2 MILES (10 KM)	REST	6 MILES + 6.2 MILES (9.7 KM + 10 KM)

HALF-MARATHON PROGRAM

Developing strength and endurance is the key to running a half-marathon. A half-marathon can last from about one and a half hours for advanced runners to three hours for beginners. The main objective of a training program is to develop your ability to run for long periods of time without stopping.

A STABLE BASE

You will need to run five times per week to build up the required endurance, and it is recommended that, unless you are an experienced distance runner, you follow the foundation program (see pp.94–95) for six to eight weeks before you begin the half-marathon program. If you don't prepare your body with a foundation program, you will struggle with the volume of training and are more likely to suffer an injury.

There are two rest days each week to let your body recover between training sessions. Cross-training is not necessary, although swimming can be used to promote recovery and increase mobility. You could add some core or resistance exercises to work on strength and stability (see pp.112–27). Experienced runners could add up to 6 miles (10 km) to some of the sessions. Do not exceed 55 miles (89 km) per week during weeks five and six.

KEY >>

SESSIONS (SEE PP.78–81)

- [Green square] RECOVERY RUN
- [Yellow square] BASE RUN
- [Orange square] FARTLEK
- [Red square] PROGRESSION RUN
- [Blue square] HILL REPEATS
- [Grey square] INTERVALS

- [Purple square] TEMPO RUN
- [Orange square] LONG RUN

INTENSITY (SEE PP.38–39)

- [Grey square] RPE
- [Heart rate monitor icon] HEART RATE %

SAMPLE HALF-MARATHON PROGRAM

This program has a one-week base phase followed by a five-week specific training phase that includes hill repeats, tempo runs, and a long run. Performance

training sessions are included in the two-week taper: day three of weeks seven and eight focuses on technique and speed.

DAY-BY-DAY PROGRAM								TOTAL DISTANCE	
	1	2	3	4	5	6	7		
SPECIFIC WEEKS	1	REST	4 MILES (6.5 KM) 3-4 60-70%	4 MILES (6.5 KM) 8-9 85-95%	2 MILES (3.2 KM) 3-4 60-70%	REST	6 MILES (9.7 KM) 4-7 70-85%	2 MILES (3.2 KM) 0-2 50-60%	18 MILES (29.1 KM)
	2	REST	3 MILES (4.8 KM) 3-4 60-70%	5 MILES (8 KM) 2 × 1.5 miles (2.4km) tempo 8-9 85-95%	2 MILES (3.2 KM) 3-4 60-70%	REST	9 MILES (14.5 KM) 4-7 70-85%	2 MILES (3.2 KM) 0-2 50-60%	21 MILES (33.7 KM)
	3	REST	4 MILES (6.5 KM) 3-4 60-70%	4 MILES (6.5 KM) 4 × 330yd (300m) hill reps 6-9 80-95%	2 MILES (3.2 KM) 3-4 60-70%	REST	10 MILES (16 KM) 2 miles (3.2km) on, 0.5 miles (0.8km) off 9-10 85-100%	3 MILES (4.8 KM) 0-2 50-60%	23 MILES (37 KM)
	4	REST	4 MILES (6.5 KM) 3-4 60-70%	6 MILES (9.7 KM) 1.5miles (2.4km) on, 0.5miles (0.8km) off 9-10 85-100%	3 MILES (4.8 KM) 3-4 60-70%	REST	10 MILES (16 KM) 4-7 70-85%	3 MILES (4.8 KM) 0-2 50-60%	26 MILES (41.8 KM)
	5	REST	5 MILES (8 KM) 3-4 60-70%	5 MILES (8 KM) 8 × 220yd (200m) hill reps 9-10 85-100%	4 MILES (6.5 KM) 3-4 60-70%	REST	13 MI (20.9 KM) 1.5miles (2.4km) on, 0.5 miles (0.8km) off 9-10 85-100%	2 MILES (3.2 KM) 0-2 50-60%	29 MILES (46.6 KM)
	6	REST	5 MILES (8 KM) 3-4 60-70%	5 MILES (8 KM) 4 miles (6.5km) tempo 9-10 85-95%	4 MILES (6.5 KM) 3-4 60-70%	REST	12 MILES (19.3 KM) 4-7 70-85%	3 MILES (4.8 KM) 0-2 50-60%	29 MILES (46.6 KM)
	7	REST	4 MILES (6.5 KM) 3-4 60-70%	4 MILES (6.5 KM) 0.5miles on, 0.5miles off (0.8km) 9-10 85-100%	3 MILES (4.8 KM) 3-4 60-70%	REST	9 MILES (14.5 KM) 4-7 70-85%	3 MILES (4.8 KM) 0-2 50-60%	23 MILES (27.1 KM)
	8	REST	4 MILES (6.5 KM) 3-4 60-70%	3 MILES (4.8 KM) 3-6 60-80%	2 MILES (3.2 KM) 3-4 60-70%	REST	RACE DAY 13.2 MILES (21.2 KM)	REST	9 + 13.2 MILES (14.5 + 21.2 KM)

MARATHON PROGRAM

Before starting to train for a marathon for the first time, it is vital that you prepare properly. If you don't, you will struggle with the volume and intensity of training, and you are almost certain to damage or injure your body.

THE BIG RACE

The aim of this program is to develop your ability to run for long periods of time. Prepare yourself by completing a minimum eight-week foundation program first. The volume of running will strengthen your upper and lower body, so you do not need to do any resistance training. However, additional core training sessions twice a week and 15- to 20-minute cross-training sessions on the bike or in the pool will aid recovery. Rest is vital, so allow two rest days each week to recuperate. In the last two weeks of your program, decreasing your training volume, intensity, and frequency (tapering) will ensure that you are in the best shape for the race (see pp.146-47).

If you have run a marathon before, you can add up to 4 miles (6.5 km) to some sessions; try not to exceed more than 65 miles (100 km) per week in weeks five or six to avoid overtraining and injury.

BEFORE RUNNING A MARATHON

- ① Follow an eight-week foundation program and even a half-marathon program to ensure that your body will be able to cope with the marathon.
- ② Take a break from running for a week between your base program and your marathon program. In this transition week, rest completely or cross-train.
- ③ If you are new to distance running, consider running a half-marathon first.
- ④ Incorporate practice races into your program so you can work on your race pace and strategy, and also experiment with optimum nutrition and hydration.

KEY >

SESSIONS (SEE PP.78-81)

- | | | | |
|---|--------------|---|--------------|
| | RECOVERY RUN | | HILL REPEATS |
| | BASE RUN | | LONG RUN |
| | TEMPO RUN | | INTERVALS |

INTENSITY (SEE PP.38-41)

- | | |
|---|--------------|
| | RPE |
| | HEART RATE % |

SAMPLE MARATHON PROGRAM

The five-week specific training phase features hill repeats, tempo runs, and long runs to develop endurance, ending with a tempo run session and a 10k

race to work on performance. Practice races keep you motivated and act as performance indicators. They also help you work out your pace and strategy.

	BASE	DAY-BY-DAY PROGRAM							TOTAL DISTANCE
		1	2	3	4	5	6	7	
SPECIFIC WEEKS	1	REST	6 MILES (9.7 KM) 2 x 2 miles (3.2 km) tempo	6 MILES (9.7 KM) 2 x 2 miles (3.2 km) tempo	6 MILES (9.7 KM)	REST	15 MILES (24.1 KM)	3 MILES (4.8 KM)	36 MILES (58 KM)
	2	REST	6 MILES (9.7 KM) 6 x 330yd (300m) hill reps	6 MILES (9.7 KM) 6 x 330yd (300m) hill reps	6 MILES (9.7 KM)	5 MILES (8KM)	REST	6.2 MILE RACE (10 KM)	29.2 MILES (47.1 KM)
	3	REST	6 MILES (9.7 KM) 8 x 330yd (300m) hill reps	6 MILES (9.7 KM) 8 x 330yd (300m) hill reps	6 MILES (9.7 KM)	REST	18 MILES (28.9 KM)	3 MILES (4.8 KM)	39 MILES (62.8 KM)
	4	REST	6 MILES (9.7 KM) 1.5 miles (2.4km) on, 0.5 miles (0.8km) off	6 MILES (9.7 KM) 1.5 miles (2.4km) on, 0.5 miles (0.8km) off	5 MILES (8KM)	4 MILES (6.5 KM)	REST	HALF-MARATHON 13.2 MILES (21.2 KM)	34.2 MILES (55.1 KM)
	5	REST	6 MILES (9.7 KM) 2 miles (3.2 km) on, 1 mile (1.6 km) off	6 MILES (9.7 KM) 2 miles (3.2 km) on, 1 mile (1.6 km) off	5 MILES (8KM)	REST	20 MILES (32.1 KM)	3 MILES (4.8 KM)	40 MILES (64.3 KM)
	6	REST	6 MILES (9.7 KM) 4 miles (6.5km) tempo	6 MILES (9.7 KM) 4 miles (6.5km) tempo	6 MILES (9.7 KM)	5 MILES (8KM)	REST	6.2 MILE RACE + 2 MILES (10 KM + 3.2 KM)	31.2 MILES (50.3 KM)
	7	REST	5 MILES (8 KM) 4 miles (6.5km) tempo	5 MILES (8 KM) 4 miles (6.5km) tempo	4 MILES (6.5 KM)	REST	10 MILES (16 KM)	3 MILES (4.8 KM)	27 MILES (43.3 KM)
	8	REST	3 MILES (4.8 KM)	REST	3 MILES (4.8 KM)	REST	2 MILES (3.2 KM)	RACE DAY 26.4 MILES (42.5 KM)	8 + 26.4 MILES (12.8 + 42.5 KM)

STRENGTH AND ENDURANCE

If you want to run farther or increase your speed, especially over long distances, you must build up your running strength and endurance. These exercise programs below will help you maintain strong, powerful, even strides throughout a race.

All of the training programs on the previous pages include a base phase, then a specific phase, which includes running sessions to develop your strength endurance: long runs, hill repeats, tempo runs, and long interval runs (see pp.80-81). Run your long runs at a comfortable, even pace aiming for a heart rate of between 70 to 85 percent or RPE of six to nine (see p.39), increasing your distance by 10 to 15 percent each week.

SHORT HILL REPEATS PROGRAM

For this type of run (see p.80), choose a hill with a gradient of 10 to 15 percent—any greater and your running technique may suffer. If you are a beginner to hill running, start at the lower gradient. Look straight ahead when running, not at your feet, so you concentrate on the hill.

LEVEL	RACE GOAL	HILL RUN DISTANCE	REPS	HR	RECOVERY
BEGINNER	3.1 MILES (5K)	55 YD (50M)	3-5	90-95%	WALK BACK
INTERMEDIATE	3.1 MILES (5K)	55-82 YD (50-75M)	4-6	90-95%	WALK/JOG
ADVANCED	3.1 MILES (5K)	82-109 YD (75-100M)	5-7	90-95%	JOG
BEGINNER	6.2 MILES (10K)	109 YD (100M)	3-5	90-95%	WALK BACK
INTERMEDIATE	6.2 MILES (10K)	109-164 YD (100-150M)	4-6	90-95%	WALK/JOG
ADVANCED	6.2 MILES (10K)	164-218 YD (150-200M)	5-7	90-95%	JOG

LONG HILL REPEATS PROGRAM

For long hill repeats, choose a hill with a smaller gradient—5 to 8 percent is ideal. As with short hill repeats, start with the lower gradient if you are a beginner. Don't do hill repeats more than once a week. Hill repeats can be used for speed training too (see pp.106-107).

LEVEL	RACE GOAL	HILL RUN DISTANCE	REPS	HR	RECOVERY
BEGINNER	HALF-MARATHON	219-273 YD (200-250M)	3-4	85-90%	WALK BACK
INTERMEDIATE	HALF-MARATHON	273-547 YD (250-500M)	4-5	85-90%	WALK/JOG
ADVANCED	HALF-MARATHON	547-820 YD (500-750M)	5-6	85-90%	JOG
BEGINNER	MARATHON	273 YD (250M)	3-4	85-90%	WALK BACK
INTERMEDIATE	MARATHON	273-547 YD (250-500M)	4-5	85-90%	WALK/JOG
ADVANCED	MARATHON	547-820 YD (500-750M)	5-6	85-90%	JOG

INFO DASHBOARD

SLOW- AND FAST-TWITCH MUSCLES

Muscle is made up of bundles of fibers (see p.12). There are two types of fiber—slow-twitch and fast-twitch. The overall ratio of fast- to slow-twitch fibers determines muscle function and which sports an athlete is likely to excel at.

Muscles with more slow-twitch fibers are redder, relying on a steady energy supply of oxygenated blood so have more blood vessels. Fast-twitch muscle fibers use oxygen to make ATP—a substance that transports energy within cells—to fuel them, and are better for generating short bursts of strength or speed.

SLOW-TWITCH MUSCLES	FAST-TWITCH MUSCLES
USE OXYGEN FOR ENERGY	USE ATP AND GLYCOGEN FOR ENERGY
SLOW MUSCLE-FIRING	FAST-FIRING; BEST FOR EXPLOSIVE MOVEMENTS
DO NOT FATIGUE EASILY	TIRE QUICKLY
EFFICIENT AT RUNNING FARTHER	EFFICIENT AT RUNNING FASTER

TEMPO RUN PROGRAM

A tempo run (see p.80) should be comfortably hard rather than an all-out effort. You should ensure that you are fully warmed up before beginning. A 10-15 minute session before an easy run will be sufficient; perform a cool-down of the same length afterward.

LEVEL	RACE GOAL	TEMPO RUN DISTANCE	PACE	HR	RPE
BEGINNER	3.1 MILES (5 K) OR 6.2 MILES (10 K)	4-5 MILES (6.4-8 KM)	15-30 SEC SLOWER THAN YOUR 3.1 MILE (5 KM) PACE	85%	8
INTERMEDIATE	6.2 MILE (10 KM) OR HALF-MARATHON	5-9 MILES (8-14 KM)	30-45 SEC SLOWER THAN YOUR 6.2 MILE (10 KM) PACE	85%	8
ADVANCED	HALF-MARATHON OR MARATHON	9-13 MILES (14-21 KM)	25-35 SEC SLOWER THAN YOUR 3.1 MILE (5 KM) RACE PACE	85-95%	8-9

LONG INTERVAL RUN PROGRAM

High-intensity interval training (see p.81) is one of the best ways to improve your race performance. These sessions are usually reserved for building strength for half- and full marathons. Running faster than your normal race pace for short periods of time helps build vital running strength endurance.

LEVEL	RACE GOAL	DISTANCE	INTERVALS	PACE	HR	RPE
BEGINNER	HALF-MARATHON AND MARATHON	0.75-1 MILE (1.2-1.6 KM)	6-8	5-7.5% FASTER THAN YOUR 6.2 MILE (10 KM) RACE PACE	85-100%	9-10
INTERMEDIATE	HALF-MARATHON AND MARATHON	1-1.25 MILES (1.6-2 KM)	4-6	2-2.5% FASTER THAN YOUR 6.2 MILE (10 KM) RACE PACE	85-100%	9-10
ADVANCED	HALF-MARATHON AND MARATHON	1.25-2.0 MILES (2-3.2 KM)	3-4	2-2.5% FASTER THAN YOUR 6.2 MILE (10 KM) RACE PACE	90-100%	9-10

INCREASING YOUR SPEED

If you want to run faster, you need to train fast.

Speed work is an essential part of any running training program if you want to break your all-important personal best.

Running at a set pace for a specific distance is the simplest way to train for speed. Adding fast tempo runs and short intervals (see pp.80-81) toward the end of your race-specific program will leave you feeling faster, fresher, and more confident in your running. Listen to your body, however, because you're either ready or you're not. If you feel you're pushing your body too hard, adjust your training.

INFO DASHBOARD

LAW OF TRAINING IN PRACTICE

To improve in any activity you need to practice. The law of training (see p.90) states that if you perform the same training session or run in the same way, at the same distance, and the same level every day, your fitness will continue to improve until your body reaches its physical limits. This is because when you overload the body, it continues to adapt, and therefore progress. Once the limits are reached performance levels off, and starts to decrease because the body is no longer stressed by the training session—reversing the law of training.

FACTS ABOUT RUNNING FASTER

IT BURNS!

Running fast takes effort and requires quick supply of energy to the muscles. After a session you will feel out of breath and your leg muscles will feel like they're burning. Don't panic, this is all part of the body supplying energy to the muscles and then dealing with the build up of lactic acid (see p.81). Learning how your body responds to running faster is part of your training.

LEG SPEED IS KEY

To run faster you need to increase leg speed, or turnover. Focus on your running cycle (see pp.30-31) and ensure that all of your limbs are working through the correct running technique and to their maximum capacity.

REST DAYS ARE IMPORTANT

You can't run every day, especially for long distances, and you shouldn't attempt more than one or two speed sessions a week. The body takes time to adapt to the stresses of training and your muscles need time to recover no matter how elite you are. All of the training programs in the book (see pp.96-103) include at least two rest days a week.

FAST TEMPO RUN PROGRAM

Tempos (see p.80) used to develop speed are run at a faster pace over a shorter distance than for strength endurance training (see p.105). Use the instant feedback you get from fast tempos to calculate your ideal running pace. Fast tempos are physically taxing because you are training close to your limits.

LEVEL	RACE GOALS	RUN DISTANCE	PACE	HR	RPE
BEGINNER	3.1 TO 6.2 MILES (5 TO 10K)	1-2 MILES (1.6-3.2KM)	45-60 SECONDS SLOWER THAN 3.1 MILES (5KM) RACE PACE	90-95%	9
INTERMEDIATE	6.2 MILES (10K) TO HALF-MARATHON	2-3 MILES (3.2-4.8KM)	45-60 SECONDS SLOWER THAN 6.2 MILES (10KM) RACE PACE	90-95%	9
ADVANCED	HALF-MARATHON TO MARATHON	3-4 MILES (4.8-6.4KM)	60-75 SECONDS SLOWER THAN 6.2 MILES (10KM) RACE PACE	90-95%	9

SHORT-INTERVAL RUN PROGRAM

Short intervals (see p.81) help you get into your stride quickly and improve your running technique as you need an effective toe-off phase to propel you forward. Leg and arm drive also contribute to forward momentum. Performing core-training exercises (see pp.112-27) will give you more power in your stride.

LEVEL	RACE GOALS	DISTANCE	INTERVALS	PACE	HR	RPE
BEGINNER	ALL DISTANCES	219-328 YD (200-300M)	8-10	MAXIMUM EFFORT	90-100%	9-10
INTERMEDIATE	ALL DISTANCES	328-437 YD (300-400M)	6-8	MAXIMUM EFFORT	90-100%	9-10
ADVANCED	ALL DISTANCES	437-656 YD (400-600M)	4-6	MAXIMUM EFFORT	90-100%	9-10

POST-RACE PROGRAMS

Completing a race is a great feeling, but don't rush back into training—instead, follow the appropriate recovery program. Additionally, it is a good idea to go for a walk the day after a race—it will ease your stiff joints and tight muscles tremendously. Mobility and stretching sessions (see pp.58–59) promote recovery and help return your muscles to their full range of motion and elastic length. Low-level full-body activities such as yoga and swimming increase total recovery, as does cycling.

KEY >>

RECOVERY SESSIONS

- REST
- WALK
- MOBILITY WORK
- STRETCHING

CROSS-TRAINING (SEE PP.82–83)

- YOGA
- CYCLE/SWIM

INTENSITY (SEE PP.38–41)

- RPE
- HEART RATE %

SAMPLE 5K RECOVERY PROGRAM

Allow yourself a week to recuperate after a 3.1-mile (5-km) race. If you have followed your training

program correctly, your body should only need a short program to rebuild itself.

DAY-BY-DAY PROGRAM							
WEEK	1	2	3	4	5	6	7
1	5K RACE DAY (3.1 MILES)	WALK 30 MINS 0-2 50-60%	REST	SWIM 50 MINS 0-2 50-60%	MOBILITY WORK	CYCLE 60 MINS 0-2 50-60%	RESUME USUAL TRAINING

SAMPLE 10K RECOVERY PROGRAM

If you have completed a 6.2-mile (10-km) event, your body will need a more substantial break before

restarting training. This slightly longer recovery program introduces stretching.

DAY-BY-DAY PROGRAM							
WEEKS	1	2	3	4	5	6	7
1	10K RACE DAY (6.2 MILES)	WALK 60 MINS 3-4 50-60%	REST	STRETCHING	SWIM 30 MINS 0-2 50-60%	MOBILITY WORK	REST
2	CYCLE 30 MINS 0-2 50-60%	MOBILITY WORK	STRETCHING	REST	RESUME USUAL TRAINING		

SAMPLE HALF-MARATHON RECOVERY PROGRAM

Once you have progressed to longer races such as the half-marathon, your recovery takes on even more

importance. This program introduces yoga, which consists of demanding but low-impact exercises.

	DAY-BY-DAY PROGRAM						
	1	2	3	4	5	6	7
WEEKS	HALF-MARATHON RACE DAY	WALK 60 MINS 3-4 60-70%	REST	SWIM 40 MINS 0-2 50-60%	STRETCHING	YOGA	REST
2	MOBILITY WORK	REST	YOGA	STRETCHING	SWIM 50 MINS 0-2 50-60%	YOGA	REST
3	CYCLE 60 MINS 0-2 50-60%	MOBILITY WORK	RESUME USUAL TRAINING				

SAMPLE MARATHON RECOVERY PROGRAM

Allow yourself at least four weeks for recovery after competing in a marathon—extend the program

if you feel your body has not returned to full strength by the end of it.

	DAY-BY-DAY PROGRAM						
	1	2	3	4	5	6	7
WEEKS	MARATHON RACE DAY	WALK 60 MINS 3-4 60-70%	REST	WALK 60 MINS 3-4 60-70%	REST	SWIM 40 MINS 0-2 50-60%	STRETCHING
2	YOGA	REST	YOGA	STRETCHING	SWIM 50 MINS 0-2 50-60%	REST	YOGA
3	MOBILITY WORK	CYCLE 60 MINS 0-2 50-60%	STRETCHING	REST	MOBILITY WORK	CYCLE 60 MINS 0-2 50-60%	YOGA
4	MOBILITY WORK	SWIM 50 MINS 0-2 50-60%	REST	YOGA	MOBILITY WORK	REST	RESUME USUAL TRAINING

A close-up photograph of a runner's lower leg and foot. The runner is wearing a white and blue running shoe and black compression socks. The leg is positioned diagonally, showing the side of the calf and the heel resting on a light-colored, textured surface, likely asphalt or concrete. The background is a dark, textured blue surface, possibly a track or another part of the road.

BUILD YOUR STRENGTH

AS YOUR RUNNING BECOMES MORE ADVANCED, YOUR STRENGTH IS INCREASINGLY IMPORTANT FOR GETTING THE BEST OUT OF YOUR TRAINING AND YOUR PERFORMANCE. THIS CHAPTER CONTAINS A SELECTION OF CORE STRENGTH AND RESISTANCE TRAINING EXERCISES TAILORED TO RUNNERS—USE THESE TO DEVELOP YOUR STRENGTH AND TAKE YOUR RUNNING TO THE NEXT LEVEL.

CORE TRAINING

A WELL-BALANCED TRAINING PROGRAM SHOULD INCLUDE SOME WORK ON STRENGTHENING THE MUSCLES OF YOUR CORE.

Although it may not seem the most obvious area of the physique for runners to train, the core is important for running as well as for other sports. Introducing core strength training into your schedule helps your overall strength, power, and stability, as well as providing some much-needed variety.

KEY >>

SETS

A predefined number of repetitions separated by a short period of rest—for example, two sets of five repetitions.

REPETITIONS

The number of times an exercise should be repeated, usually within a single set—"reps" for short.

REST

The suggested length of recovery period between individual sets.

WHAT IS THE CORE?

A The core consists of the spine and the muscles of the hips, abdomen, and back (see pp.16–19). These muscles interact to stabilize the spine, providing a solid base for the legs and arms. The core holds internal organs in place and creates pressure in the abdominal cavity.

WHY TRAIN MY CORE?

A Strong core muscles generate the power, stability, and mobility that are crucial in demanding, dynamic sports such as running. A strengthened core will also aid the transfer of power through the kinetic chain (see p.11) and help reduce your susceptibility to injury.

BEGINNERS' PROGRAM

This introductory program is suitable for runners with less than 2 months of resistance or core training experience. It is made up of exercises of low to medium intensity, and is intended to build a foundation of core strength on which to base more advanced exercises, and to create a strong base to aid running performance.

AIM OF PROGRAM	DEVELOP BASIC MUSCULAR STRENGTH AND POWER		
DURATION OF PROGRAM	2-3 TIMES PER WEEK FOR 2-4 WEEKS		
EXERCISE	SETS	REPS	REST
1 BREATHING DRILL (P.127)	1	20-30 BREATHS	NONE
2 LOWER BODY ROLL (P.114)	2-3	3 EACH SIDE	30-60 SECS
3 DEAD BUG (P.115)	2-3	20 ALTERNATING SIDES	30-60 SECS
4 GLUTE BRIDGE (P.116)	2-3	12-15	30-60 SECS
5 BREATHING DRILL (P.127)	1	20-30 BREATHS	NONE

INTERMEDIATE PROGRAM

The intermediate program is targeted at runners with 2-12 months of resistance or core training experience. The featured exercises are mostly of medium intensity and will help build your core stability to a greater level. It is suitable for runners competing in medium-distance events.

AIM OF PROGRAM	DEVELOP STATIC STABILITY AND DYNAMIC CORE STABILITY		
DURATION OF PROGRAM	2-3 TIMES PER WEEK FOR 4-6 WEEKS		
EXERCISE	SETS	REPS	REST
1 HALF KNEELING CHOP (P.124)	1	12-15 EACH SIDE	30-60 SECS
2 SINGLE LEG GLUTE BRIDGE (P.117)	2-3	12-15 EACH SIDE	30-60 SECS
3 BIRD DOG (P.115)	2-3	20 ALTERNATING SIDES	30-45 SECS
4 REVERSE BACK EXTENSION (P.121)	2-3	12-15	30-45 SECS

ADVANCED PROGRAM

You should undertake this program if you are an experienced runner with more than 1 year of resistance or core training experience, and can complete similar exercises with good form (correct movement and body position). It is intended to give you a high level of core stability suitable for running races of longer distances.

AIM OF PROGRAM	DEVELOP STRENGTH, POWER, AND DYNAMIC CORE STABILITY		
DURATION OF PROGRAM	2-3 TIMES PER WEEK FOR 4-6 WEEKS		
EXERCISE	SETS	REPS	REST
1 MEDICINE BALL SLAM (P.123)	3-5	5-7	90 SECS
2 BARBELL GLUTE BRIDGE (P.117)	3	6-10	60-90 SECS
3 STANDING CHOP (P.124)	2-3	10-12	60 SECS
4 STICK CRUNCH (PP.126-27)	2	10-12	45-60 SECS
5 SPRINTER CRUNCH (P.118)	2	12-20 ALTERNATING SIDES	45-60 SECS

01/ LOWER BODY ROLL

This lower body rolling pattern aims to enhance your hip mobility and stability, while working your core. Increased control of your pelvis and spine will improve your overall running efficiency, and stronger core muscles will help make your breathing more effective when you run.

TARGET MUSCLES

- Transverse abdominis
- Obliques
- Pelvic floor

- 1** Lie flat on your back with your feet together. Align your shoulders, hips, and knees. Stretch your hands up over your head.

- 2** Bend your right leg up toward your chest until the knee is level with your hips. Reach your leg across your body, rotating your hips in the direction of the roll. Let your upper body follow your hips until you roll over.

- 3** To continue the roll, extend your left leg upward and diagonally across the back of your body. Let your upper body remain on the floor until your lower body pulls it over. Rest, then roll in the opposite direction.

02/ BIRD DOG

This exercise works on strengthening and stabilizing your lumbar spine. It is essential to maintain good form—do not exceed your ability to control movement in the lower back.

TARGET MUSCLES

- Transverse abdominis
- Obliques
- Gluteals

1 Kneel on all fours, with your knees directly below your hips and your hands below your shoulders. Keep your spine in a neutral position and align your head with your back. Engage your core.

2 Raise your left arm straight in front of you, palm-down. Stretch out your right leg and raise it behind you until it is parallel to the floor, using your core to keep your body stable. Hold briefly, then return your arm and leg to the floor and repeat on the other side.

03/ DEAD BUG

This exercise works your abdominals at the same time as developing arm and leg coordination. It is essential to keep your core engaged as you alternate arms and legs.

TARGET MUSCLES

- Transverse abdominis
- Obliques
- Iliopsoas

1 Lie flat on your back with your legs extended and your feet hip-width apart. Stretch your arms out above your head. Tighten your abdominals so that your lower back pushes down into the floor.

2 Raise your left arm and your right leg, keeping both arm and leg straight, until they are at 90 degrees to the floor. Lower both at the same time and repeat on the other side.

04/ GLUTE BRIDGE

This exercise is an important core-stabilizing movement, which activates the large gluteal muscles of your buttocks. There is a range of variations, including the Single Leg Glute Bridge and Barbell Glute Bridge (see opposite), making it very versatile.

TARGET MUSCLES

- Gluteals
- Pelvic floor
- Quadratus lumborum
- Multifidus
- Erector spinae
- Rectus abdominis
- Transverse abdominis

- 1** Lie flat on your back with your knees bent up at a 90-degree angle and your feet flat on the floor, hip-width apart. Place your arms at your sides, with your hands palms-down.

- 2** Engage your core. Slowly lift your buttocks off the floor until your body is in a straight line from your knees to your shoulders. Hold briefly, then slowly reverse the movement to return to the start position.

05/ SINGLE LEG GLUTE BRIDGE

Performing the bridge on one leg forces you to control the rotation and tilt of your pelvis. Ensure that you keep your hips level throughout.

1 Lie flat on your back with your feet hip-width apart and your knees at a 90-degree angle. Place your hands palms-down by your sides and raise your left knee toward your chest until your thighs are at a 90-degree angle to each other.

2 Lift your buttocks off the floor until your hips are fully extended and your body is in a straight line from your right knee to your shoulders. Hold briefly, then slowly reverse to the start position and repeat on the other side.

TARGET MUSCLES

- Gluteals
- Pelvic floor
- Quadratus lumborum
- Multifidus
- Erector spinae
- Rectus abdominis
- Transverse abdominis

06/ BARBELL GLUTE BRIDGE

The weight of the barbell makes this bridge more challenging, working your glutes harder. Place a foam pad or towel under the bar for comfort.

1 Lie on your back with your feet hip-width apart and your knees bent at a 90-degree angle. Roll the barbell so that it is directly over your hips and grasp it with your hands, using an overhand grip.

2 Engage your core and slowly lift your hips off the floor until your body is in a straight line from your knees to your shoulders, holding the bar in place with your hands. Hold briefly, then reverse the movement to return to the start position.

TARGET MUSCLES

- Gluteals
- Pelvic floor
- Quadratus lumborum
- Multifidus
- Erector spinae
- Rectus abdominis
- Transverse abdominis

07/ SPRINTER CRUNCH

The basic abdominal crunch is one of the simplest and most popular of all exercises, helping you develop a strong core and improve your posture. This more advanced crunch builds rotational strength as well as the core strength you need to run.

TARGET MUSCLES

- Transverse abdominis
- Rectus abdominis
- Obliques
- Iliopsoas

- 1 Lie flat on your back on the floor with your legs extended and your arms by your sides. Turn your palms in toward your body. Tighten your abdomen and engage your core.

- 2 Crunch up and lift your shoulders off the ground. Bring your left knee up toward your chest. Bend your right arm and bring your elbow up, reaching across to touch your left knee with your right elbow. Hold briefly, then uncrunch and repeat on the other side.

08/ STABILITY BALL CRUNCH

Doing crunches on a stability ball helps you keep your abdominals contracted because you need to work constantly using your deep core muscles to balance yourself on the inherently unstable ball. Make sure not to "flop" back as you lower your upper body.

1 Sit on a stability ball. Walk your feet forward until you are horizontal, with your knees at a 90-degree angle. Bend your elbows and place your hands at the sides of your head.

2 Lift your shoulders off the ball and crunch your abs toward your hips, pushing your lower back into the ball. Hold briefly, then lower your upper body back to the start position.

TARGET MUSCLES

- Transverse abdominis
- Rectus abdominis
- Obliques

09/ STABILITY BALL CRUNCH

WITH MEDICINE BALL

Incorporating a medicine ball into the basic Stability Ball Crunch (see above) works your abdominals harder. You can substitute a soccer ball or even a heavy bag for the medicine ball.

1 Hold a medicine ball in front of your chest, with your elbows bent. Sit on a stability ball and walk your feet forward until you are balanced horizontally on the ball with your knees at 90 degrees.

2 With your core engaged, lift your shoulders and crunch your abs toward your hips, pushing your lower back into the ball. Hold briefly, then lower your upper body to the start position.

TARGET MUSCLES

- Transverse abdominis
- Rectus abdominis
- Obliques

10/ GHD BACK EXTENSION

Using a glute-hamstring developer (GHD) machine, this advanced movement targets the muscles of your spine, your lower back, and your glutes. It demands a high level of flexibility in your hips and hamstrings. When not in the gym, you can also perform it on a table, with a partner holding your legs.

TARGET MUSCLES

- Gluteals
- Hamstrings
- Erector spinae

- 1 Position yourself face down on the GHD machine. Anchor your feet in the foot supports and rest your thighs on the leg pad. Bend your elbows and place your hands at the sides of your head. Flex at your hips and lower your upper body toward the floor until your hamstrings restrict further movement.

- 2 Using your core to control the movement, raise your upper body parallel to the floor, in a straight line with your legs. Hold briefly. Keeping your core engaged, return to the start position, with your upper body at 90 degrees to the floor.

11/ REVERSE BACK EXTENSION

This exercise uses a GHD machine to work your spine, your glutes, and your hamstrings, and to develop strength in your upper back. You can also perform it on a table with a partner.

TARGET MUSCLES

- Gluteals
- Hamstrings
- Erector spinae

- 1 Hold onto the foot pad of the GHD machine and rest your upper body on the leg pad. Allow your legs to hang down from your hips at around a 90-degree angle.

- 2 Engage your core, flex your glutes, and raise your legs until they are in line with your upper body. Hold briefly. Maintain core control and lower your legs back to the start position.

12/ STABILITY BALL GLUTE EXTENSION

This glute extension works all your main core muscle groups. You have to work constantly using your deep core muscles to balance yourself on the inherently unstable ball.

TARGET MUSCLES

- Gluteals
- Hamstrings
- Erector spinae
- Transverse abdominis
- Quadratus lumborum
- Obliques

- 1 Lie forward over the ball. Rest your toes and your hands on the floor. Lengthen your legs and walk yourself forward over the ball until your hips are on top of it. Engage your core.

- 2 Lift your left leg off the floor until it is in line with your upper body, parallel to the floor but no higher. Hold briefly, then lower your leg back to the start position, keeping your core engaged. Repeat with your right leg.

13/ STABILITY BALL ROTATION

This exercise is a rotational movement that makes your core stabilizers work hard to keep your upper body balanced and stable. Make sure you brace your core throughout. Use a lightweight ball until you have perfected your technique.

TARGET MUSCLES

- Transverse abdominis
- Obliques
- Gluteals
- Rectus abdominis

- 1 Hold a medicine ball. Lie back against a stability ball, with your upper body supported by the ball. Bend your knees at a 90-degree angle, with your feet flat on the floor. Hold the medicine ball directly above your chest.

Keep your feet flat on the floor

Keep your arms straight

Rotate your shoulders

Follow the movement with your head

Keep your core tight

- 2 Pivoting from your waist, rotate your arms, shoulders, and upper body as far as you can to the left. Control the movement with your core. Keep your feet flat on the floor, your hips aligned, and your arms straight.

- 3 Hold briefly, then rotate your upper body, shoulders, and arms back to the start position, keeping your core engaged. Repeat the movement to your other side.

14/ MEDICINE BALL SLAM

This is a powerful, dynamic exercise that works your core hard and strengthens your shoulders. Focus on keeping your body balanced throughout. Start with a light ball, until you can carry out the movement with good form and confidence.

TARGET MUSCLES

- Rectus abdominis
- Transverse abdominis
- Obliques
- Quadratus lumborum
- Erector spinae
- Multifidus
- Latissimus dorsi

1 Hold a medicine ball in both hands. Stand with your feet hip-width apart. Engage your core. Raise the medicine ball above your head and rise up on your toes.

2 In one movement, drive the ball down toward the floor in front of you. Pivot at your shoulders. Drive the force from your core.

3 Release the ball at the bottom of the downward movement, bending your knees as if going into a squat position (see p.131). Retrieve the ball and repeat.

15/ HALF-KNEELING CHOP

This chop works the muscles of your core as you try to maintain your balance. It is an antirotational exercise, which develops hip, ankle, and knee stability while improving mobility. It targets your abdominal muscles, in conjunction with your lower back muscles.

- With a pulley cable machine to your right, kneel in a split kneeling position, with your right knee bent at a 90-degree angle and your left knee resting on the floor. Reach up over your head with both hands and grab the pulley handle with straight arms.

- Engage your core and pull the cable down and across your body in one fluid motion. As you lower your arms, bend your elbows to pull the cable in to your chest.

- Keeping the cable close to your body, straighten your arms and push down to finish the movement. Hold briefly, then reverse the move to the start position and repeat on the other side.

TARGET MUSCLES

- Rectus abdominis
- Transverse abdominis
- Quadratus lumborum
- Obliques
- Multifidus

PROGRESSION

STANDING CHOP

Your body is less supported in a standing position, so performing the chop while standing works your core harder, improving your strength and stability. Stand with your feet wider than hip-width. Keep your shoulders straight and your hips fixed throughout the movement.

16/ HALF-KNEELING LIFT

This exercise works to strengthen your shoulders, upper back, and arms, helping improve your core stability while keeping your spine still. If you find it too hard to begin with, try kneeling on both legs rather than just one.

- With a pulley cable machine to your left, kneel in a split kneeling position with your right knee bent at a 90-degree angle and your left knee resting on the floor. Keep your back straight. Reach down and grasp the pulley handle with both hands. Keep your arms straight.

- Pull the cable up and into your chest with a fluid motion, bending your arms at your elbows. Keep the cable taut and close to your body.

- Turn your shoulders and upper body away from the machine and push up with your hands until your arms are extended. Hold, reverse, and repeat on the other side.

TARGET MUSCLES

- Rectus abdominis
- Transverse abdominis
- Quadratus lumborum
- Obliques
- Multifidus

PROGRESSION

STANDING LIFT

Performing the lift in a standing position works your core harder, improving strength and stability. It develops your leg muscles too. Stand with your feet wider than shoulder-width apart, your back straight, and your shoulders, hips, knees, and ankles aligned.

17/ STICK CRUNCH

This challenging exercise requires a high level of core stability, strength, and hip mobility to perform correctly. Take the stick as far down your shins toward your toes as you can before attempting the full crunch. Focus on developing good form and movement. A broomstick is ideal for the exercise.

- 1** Lie flat on your back. Grasp the stick with an overhand grip, with your hands slightly wider than shoulder-width apart. Engaging your core, lift the stick.

Straighten your arms

Gently stretch your back

Control the movement with your core

- 2** Keeping your core tight and your feet together, raise your knees toward your chest and crunch up with your upper body. Bring the stick over your head to your knees and down your shins as you do so. Keep your arms straight.

Keep your arms straight

Bring your knees in to your chest

- 3** Continue the crunch with a smooth, controlled movement, pulling your knees in to your chest. Bring the stick down and around the soles of your feet without touching them.

- 5** Continue the movement until your upper body and head are on the floor, and the stick is beneath your buttocks. Keep your legs straight. Rest briefly, then reverse the sequence to the start position.

Keep your arms straight

Keep your core engaged

4 Bring the stick back under your legs with a smooth movement controlled with your core. Straighten your knees and lean back with your torso as you do so. Make sure you keep your back straight.

TARGET MUSCLES

- Rectus abdominis
- Transverse abdominis
- Pelvic floor
- Hip flexors
- Erector spinae
- Gluteus maximus

BREATHING TECHNIQUE DRILL

Breathing technique is often neglected by runners. This drill will help you improve your breathing patterns, so that more oxygen enters your bloodstream when you are running, improving your efficiency.

1 Lie flat on your back with your legs raised so that your hips and knees are bent at right angles. Place your hands palms-up by your sides. Inhale through your nose and count to two. Exhale through your mouth and count to four. Let your abdomen expand before your chest, using your diaphragm to pull air in to your lungs.

RESISTANCE TRAINING

GOOD FOUNDATION FOR MUSCULAR STRENGTH CAN BE DEVELOPED THROUGH RESISTANCE TRAINING.

Although distance runners do not generally need a large amount of muscle bulk, it is still important to have strong musculature and good overall power. Resistance training is an extremely effective way of achieving this, and is also good for your overall fitness.

Q | WHAT IS RESISTANCE TRAINING?

A Resistance training is any type of training in which your muscles work against resistance. This might be provided by a weight, a rubber band, or your own body weight.

Q | WHAT ARE ITS BENEFITS?

A The main focus of this training is to build your overall strength, and it is good for toning some of the key muscles for running. It also burns fat and helps improve your general fitness; you may enjoy the variety it brings to your training schedule.

KEY >>

SETS

A predefined number of repetitions separated by a short period of rest—for example, two sets of five repetitions.

REPETITIONS

The number of times an exercise should be repeated, usually within a single set—"reps" for short.

REST

The suggested length of recovery period between individual sets.

BEGINNERS' PROGRAM

This program is aimed at runners with less than 2 months of resistance or core training experience. It is intended to provide an introduction to the basics of resistance training, and to give you a solid foundation of strength that can be built upon with more advanced exercises later in your training.

AIM OF PROGRAM		DEVELOP BASIC MUSCULAR STRENGTH AND POWER		
DURATION OF PROGRAM		2-3 TIMES PER WEEK FOR 4-6 WEEKS		
	EXERCISE	SETS	REPS	REST
1	HIP HINGE DRILL (P.135)	3	10-15	30-60 SECS
2	SQUAT TECHNIQUE DRILL (P.131)	2	10-15	30-60 SECS
3	KETTLEBELL DEADLIFT (P.140)	3	12-15	30-45 SECS
4	WALKING LUNGE WITH DUMBBELLS (P.132)	2-3	16-20 ALTERNATING SIDES	30-45 SECS
5	SUSPENDED ROW (STANDING) (P.141)	2-3	12-15	30-45 SECS
6	PRESS-UP, KNEES OR FEET (P.138-39)	2-3	12-15	30-45 SECS
7	CALF RAISE + DUMBBELL VARIANT (P.136)	2-3	10-15	30-45 SECS

INTERMEDIATE PROGRAM

The intermediate program is designed for runners with 2-12 months of resistance or core training experience. It includes exercises of medium intensity that will increase your strength and familiarize you with the correct movement patterns. It can be incorporated into a training schedule for moderate-distance races.

AIM OF PROGRAM		BUILD FOUNDATIONAL MOVEMENT PATTERNS/ENDURANCE		
DURATION OF PROGRAM		2-3 TIMES PER WEEK FOR 4-6 WEEKS		
	EXERCISE	SETS	REPS	REST
1	KETTLEBELL SWING (P.140)	3	8-10	90 SECS
2	BARBELL DEADLIFT (P.134)	3	8-10	90 SECS
3	SINGLE-LEG SQUAT (P.131)	2-3	10-12 EACH SIDE	60-90 SECS
4	SINGLE-ARM SUSPENDED ROW (P.141)	2-3	8-10	60-90 SECS
5	PRESS-UP (BOSU BALL VARIATION) (P.139)	2-3	8-10	60-90 SECS
6	CALF RAISE + DUMBBELL VARIANT (P.136)	2-3	10-15	30-45 SECS

ADVANCED PROGRAM

You should undertake this program if you are a runner with more than 1 year of resistance or core training experience. The exercises are generally more demanding than the intermediate program and are designed to help you build a high level of muscular strength.

AIM OF PROGRAM		DEVELOP ADVANCED MUSCULAR STRENGTH AND POWER		
DURATION OF PROGRAM		2-3 TIMES PER WEEK FOR 4-6 WEEKS		
	EXERCISE	SETS	REPS	REST
1	HANG POWER CLEAN (P.143)	3-5	3-5	120-180 SECS
2	BACK SQUAT (P.130)	3-4	6-8	120-180 SECS
3	SINGLE-LEG DEADLIFT (P.135)	2-3	6-10	90 SECS
4	SINGLE-ARM SUSPENDED ROW (ROTATION) (P.141)	2-3	6-10	90 SECS
5	PRESS-UP (SINGLE-ARM VARIATION) (P.139)	2-3	6-10	90 SECS
6	ECCENTRIC CALF RAISE (P.137)	2	8-10 EACH SIDE	90 SECS
7	TOE RAISE (P.137)	2	10-15	60-90 SECS

01/ BACK SQUAT

This advanced multi-joint exercise is extremely effective for developing the muscles of your legs for running. A great foundation exercise for building overall power and strength, it is best performed inside a power rack for safety. Be sure to maintain good form to avoid risk of injury.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae

1 Stand at arms-length in front of a power rack. Take a balanced overhand grip (see p.143) on the bar in the rack. Duck under it, step back, and stand upright, with your feet directly under the bar. Rest it on the upper part of your back.

2 Tensing your abs and glutes, slowly start to descend. Ease your hips back and bend your knees. Keep your feet pointing slightly outward and ensure that your knees follow the angle of your feet.

3 Continue bending at your knees, easing your hips back until your thighs are parallel to the floor. Your upper body should now be at a 45-degree angle. Slowly reverse the movement to the start position, maintaining tight control.

Feel the stabilizers in your back and abs working to keep you solid

WARNING!

Don't round your back or lean forward when performing the squat; this places too much stress on the lower back and can cause injury.

02/ SINGLE LEG SQUAT

Single leg squats work several muscle groups in the legs at the same time as improving core balance. This is an excellent lower-body strength exercise, which is used to enhance leg strength and stability.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae

SQUAT TECHNIQUE DRILL

Correct technique is essential to perform squats effectively and without risk of injury, especially if using weights.

1 Stand with your feet a little wider than hip-width apart. Grasp a broomstick with an overhand grip and rest it on your upper back.

03/ WALKING LUNGE WITH DUMBBELLS

This is an excellent way to mobilize your hips and thighs, testing both your balance and coordination. The dumbbells increase resistance, building strength in your leg muscles and upper body that can increase running speed and diminish the risk of injury.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Gastrocnemius
- Soleus

1 Stand with your feet hip-width apart and a good posture. Hold a dumbbell in each hand, with your arms by your sides. Take a step forward with your left leg, bending at your hips, knees, and ankles. Hold your upper body upright.

2 Drop down until both knees reach a 90-degree angle, with your front knee over the foot and your back knee under your hips. Hold briefly, then raise yourself, step forward with your right foot, and repeat on the other side.

04/ OVERHEAD WALKING LUNGE WITH DUMBBELLS

This advanced lunge mobilizes your thoracic spine and emphasizes the mobility of your hips and lower back. Adding a weight also works the stabilizers in your shoulders.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Gastrocnemius
- Soleus

1 Stand with your feet hip-width apart and a good posture. Align your shoulders, hips, and knees and keep your spine neutral. Hold the dumbbells overhead.

2 Step forward with your right leg and bend your knees at a 90-degree angle. Step back into the upright position with your left leg and repeat on the other side.

05/ WALKING LUNGE WITH ROTATION (MEDICINE BALL)

This is another good mobility exercise for your hips and thighs. It stretches your hip flexors and glutes. The rotation engages your upper body too.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Gastrocnemius
- Soleus
- Obliques

1 Stand with your feet hip-width apart. Hold a medicine ball in front of you. Step forward into a lunge with your left leg and extend your arms.

2 Rotate your upper body to the right, holding the medicine ball in front of you with extended arms. Hold, then reverse the rotation. Step back into the upright position with your right leg and repeat on the other side.

06/ BARBELL DEADLIFT

Sometimes called the “king of exercises” because it is so effective at building leg and back strength, the deadlift can help you build power for running, enhancing your speed and efficiency. Correct technique is essential to avoid risk of back injury.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae

WARNING!

Correct lifting technique is essential in this movement. Never lift with your spine flexed forward: not only will the exercise be ineffective, but you also risk spinal injury.

2 Begin lifting the bar with a long, strong leg push, extending your knees and hips. Your knees should be bent as you lift the bar past them.

3 Continue the lift until you stand up straight with your knees locked, then start to lower the bar back to the start position under tight control. Do not drop the bar.

07/ SINGLE LEG DEADLIFT

This exercise strengthens your lower back and hips, and develops your glutes, thigh muscles, and hamstrings. It also works your core muscles. Performing the exercise with one leg helps improve balance and stability.

1 Stand with your feet hip-width apart and position your right foot about half a step in front of your left foot. Hold a dumbbell in each hand, using an overhand grip (see p.143).

2 Bend from your waist and push your hips backward to lower the dumbbells toward your right foot. Bend your right leg and lift your leg behind you for balance.

3 Lower the dumbbells down your shin as far as you can. Hold the position, then push your hips forward to bring your upper body back to the start position and lower your leg. Repeat on the other side.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Transverse abdominis
- Hamstrings
- Erector spinae
- Quadratus lumborum
- Obliques

HIP HINGE DRILL

The hip hinge is an important technique to develop the correct form for a deadlift. It works on efficient hip and spine mechanics. Practise it with a broomstick.

1 Stand with your feet hip-width apart. Hold the broomstick with one hand behind your lower back and the other behind your neck. Bend your legs, push your hips backward and your chest forward. Hold, then reverse the movement to the start position.

08/ CALF RAISE

This exercise strengthens your calf muscles and helps protect your Achilles tendon from injury. You can perform it with the balls of your feet on a low step to allow maximum range of motion.

TARGET MUSCLES

- Gastrocnemius
- Soleus
- Achilles tendon

09/ CALF RAISE WITH DUMBBELLS

A progression of the basic Calf Raise (see above), performing the exercise with dumbbells works your calf muscles harder. You can also perform variations with a barbell or other free weights for increased resistance.

TARGET MUSCLES

- Gastrocnemius
- Soleus
- Achilles tendon

10/ ECCENTRIC CALF RAISE

Another progression of the basic Calf Raise (see left), this move works on the lowering movement to improve eccentric strength. It is effective for the prevention of calf muscle strains and Achilles tendon injuries.

TARGET MUSCLES

- Gastrocnemius
- Soleus
- Achilles tendon

11/ TOE RAISE

This exercise improves strength and stability around your feet and ankles. It is a good stretch to perform alongside the calf raises because it works the opposing shin muscles.

1 Sit on a bench with both feet on the ground. Cross your right leg over your left leg. Pass a resistance band under the toe of your left foot and over the toe of your right foot.

2 Stretch the toe of your right foot up against the resistance band, pushing down with your heel. Hold, then relax your toe. Repeat on the other side.

TARGET MUSCLES

- Tibialis anterior
- Foot extensors

12/ PUSH-UP (FEET)

This is one of the simplest but most effective exercises for developing strength in your shoulders, arms, chest, and core. Its added benefit is that it requires no apparatus to practice—just your own body weight. Keep your body straight throughout.

TARGET MUSCLES

- Pectorals
- Triceps brachii
- Rotator cuff
- Serratus anterior
- Obliques
- Transverse abdominis

1 Lie face-down on the floor, tuck your toes under, position your hands under and a little wider than your shoulders, and raise your body up off the floor, with your arms straight and your fingers extended. Keep your legs, upper body, and head in a straight line throughout.

2 Lower your body slowly and under control until your upper body almost touches the floor. Hold the position briefly, then push your upper body up from your elbows until your arms are straight and you are back in the start position.

13/ PUSH-UP (KNEES) VARIATION

1 If you find the Push-Up (Feet; see opposite) too hard at first, support your body weight on your knees, with your arms straight and hands a little wider than your shoulders.

2 Lower your body slowly and under control until your upper body almost touches the floor. Hold briefly, then push up until you are back in the start position.

14/ BOSU PUSH-UP VARIATION

1 The Bosu adds instability to the basic Push-Up (Feet; see opposite), engaging the stabilizers of your core. Support your body weight on your toes. Position your hands under and just a little wider than your shoulders on a Bosu balance trainer. Bend your elbows, lowering your body almost to the ground, and push up again as before.

15/ SINGLE LEG PUSH-UP VARIATION

1 The Single Leg Push-Up is a challenging variation on the basic Push-Up (Feet; see opposite), with core stabilizing benefits. Support your body weight on your hands and toes, but raise one leg off the ground. Bend your elbows, lowering your body almost to the ground, and push up again.

16/ SINGLE ARM PUSH-UP VARIATION

1 The Single Arm Push-Up is the most challenging variation on the basic Push-Up (Feet; see opposite), working the core by resisting rotation. Place your feet wider than shoulder-width and raise one arm off the ground. Bend your elbow, lowering your body almost to the floor, and push up again.

17/ KETTLEBELL DEADLIFT

The deadlift is the safest way to pick up a kettlebell and is the basis for all kettlebell exercises. It builds leg and back strength. Keep your back straight, bending from your hips to avoid straining your lower back.

- 1 Stand with your feet shoulder-width apart and the kettlebell between your feet. Bend at your hips and knees, keeping your spine straight, and grip the kettlebell with both hands.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae

- 2 Following the hip hinge drill (see p.135), lift from your legs and hips. Lift the kettlebell off the floor and straighten to a standing position. Hold, then lower the kettlebell again under tight control.

Keep your weight on your heels

18/ KETTLEBELL SWING

This whole-body exercise works the muscles of your glutes, lower back, and thighs. Generate the force of the movement from your hips, rather than trying to lift the weight up using the muscles of your upper body.

- 1 Stand with your feet a little wider than hip-width apart. Lift the kettlebell using a deadlift (see above), and allow it to hang loosely. Bend your knees and drop your buttocks backward, leaning your upper body forward from the hips.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae

- 2 Drive forward with your hips to stand up straight, so that the kettlebell swings forward and upward. As it swings back, drop your hips, lean your upper body forward, and lower it.

19/ SUSPENDED ROW (STANDING)

This is an excellent exercise for increasing upper back strength, helping enhance running posture and breathing control. Walk your feet forward to increase difficulty.

TARGET MUSCLES

- Trapezius
- Latissimus dorsi
- Biceps brachii
- Obliques
- Transverse abdominis

20/ SINGLE ARM SUSPENDED ROW WITH ROTATION

Performing the Suspended Row with one arm develops your core strength and coordination, while the rotation works on your thoracic mobility and shoulder strength.

TARGET MUSCLES

- Trapezius
- Latissimus dorsi
- Biceps brachii
- Obliques
- Transverse abdominis

24/ HANG POWER CLEAN

Although technically difficult, this explosive power exercise is a fantastic all-round performance enhancer. Performed with lighter weights, it also makes an excellent warm-up. It can help runners increase speeds by building both upper- and lower-body strength.

- Squat with your feet hip-width apart and take a shoulder-width overhand grip on the bar. Your hips should be higher than your knees, and your shoulders in front of the bar. Lift the bar above your knees and hold it with straight arms, resting gently on your thighs. This is the starting "hang" position for the exercise.

- Keeping your arms straight at first, drive your hips toward the bar and explosively straighten your legs to give the bar upward momentum.

- Continue the pull on the bar, giving it as much upward momentum as possible. As the weight rises, start to dip your body below the bar.

TARGET MUSCLES

- Gluteals
- Quadriceps
- Hamstrings
- Erector spinae
- Trapezius
- Gastrocnemius
- Soleus

GRIPS

When lifting weights, several different grips are commonly used, changing the muscle emphasis of the exercise.

NEUTRAL GRIP

Stand with your hands by your sides and your palms turned in. Grip the bar with your thumbs up.

OVERHAND GRIP

Stand with your hands by your sides and your palms facing backward. Grip the bar from above and lift.

UNDERHAND GRIP

Stand with your hands by your sides and your palms facing forward. Grip the bar from below and lift.

WARNING!

This is an advanced exercise that places high loads on your lower back, so you should always warm up before attempting it. Maintain good technique and work within your capabilities. Do not pull with your arms first—your hips and legs should do the work.

THE RACE

IF YOU'RE AIMING TO RUN COMPETITIVELY, YOU'LL NEED TO PULL OUT ALL THE STOPS ON THE BIG DAY—THIS CHAPTER SHOWS YOU HOW. FROM MAKING SURE THAT YOU'RE AT YOUR MENTAL AND PHYSICAL PEAK, TO GIVING YOURSELF THE BEST CHANCE BY FUELING YOUR BODY CORRECTLY, YOUR TRAINING WILL PAY OFF ONLY WITH A WELL-PLANNED RACE STRATEGY.

TAPER YOUR TRAINING

You might think that some last-minute hard training would be good race preparation, but in fact you should peak two to three weeks before a race. After that, you should reduce your training load and optimize your nutrition. Known as tapering, this will ensure that you are in the best possible shape for the race.

WHY DO I NEED TO TAPER?

A Tapering can feel a little counterintuitive—many runners worry that they will lose fitness and decrease their race speed if they don't train hard. In fact, you could stop training completely two weeks before a race without adversely affecting your performance. Reducing your training in the buildup to the event allows your body and mind time to recover from your training program, ensuring that you feel fresh for the race. Tapering also gives your muscles time to build

up glycogen stores as well as to repair themselves, so you are less likely to get last-minute injuries. You can reverse the taper after the race to build up your training again.

HOW CAN I TAPER MY PROGRAM?

A A tried-and-tested tapering method is to reduce your training volume gradually by about 60 percent or more, over a period of up to three weeks (see opposite). You should keep the intensity of your training high in these sessions to stay sharp, but reduce the

REASONS TO TAPER

- ➊ Reduces training fatigue
- ➋ Allows muscle repair
- ➌ Stores up glycogen in muscles
- ➍ Increases aerobic capacity by raising number of red blood cells
- ➎ Strengthens immune system by increasing white blood cell count
- ➏ Focuses your mind
- ➐ Reduces the risk of injury

frequency of your training by up to 20 percent to help your recovery time. There are other ways to taper too—you could reduce the number of training sessions you do; the intensity of your workouts; the amount of training performed in a session; or the length of time that you train. As you become more experienced, you will find discover your own optimum taper technique.

SHOULD I EAT LESS WHEN I'M TAPERING?

A No, even though your training volume decreases, you should continue with your normal diet (see pp.50–53). The calories that you would usually burn in training will be stored as extra glycogen and the nutrients will be used by the body to build up other systems, such as the blood cell volume (see box, left). Effective tapering almost doubles your glycogen stores, thereby providing you with enough fuel for your run. If you will be running for longer than 90 minutes, you need to saturate your muscles with carbohydrates just before the race (see carb-loading, p.53).

BOOSTING YOUR BLOOD

Tapering leads to an increase in the number of new red blood cells and an increase in the volume of the existing cells. The hemoglobin in red blood cells carries oxygen around the body so an increase in the number and volume of cells raises your aerobic capacity. White blood cell count is also increased, which helps reduce inflammation and boosts immunity, therefore decreasing the chance of any unwanted injury or illness leading up to the big race.

BOOSTING THE SIZE AND NUMBER OF RED BLOOD CELLS HELPS YOUR AEROBIC CAPACITY ON THE DAY

INFO DASHBOARD

TAPERING

The amount of tapering you should introduce into your training depends on the distance of your race—the farther the race, the greater the reduction in training.

KEY >>

- MARATHON (26 MILES/42KM)
- 9.5-19 MILES (15-30KM)
- 3-6 MILES (5-10KM)

GET INTO THE MIND ZONE

Your psychological approach to a race is just as important as meticulously following your training schedule and nutrition program. Pre-race anxiety is very common, but channeling it positively into your performance can help focus your mind and enable your body to reach its optimum performance.

PRE-RACE CHECKLIST

- ➊ Make sure you have your running kit and race documents
- ➋ Plan your race strategy, nutrition, and hydration
- ➌ Confirm your travel arrangements and the race start time. If the race is over two hours from home, stay nearby overnight
- ➍ Try to relax and have a good night's sleep before the race

YOUR ROUTE TO SUCCESS ➤

BE POSITIVE

The key to a good race is a positive mental attitude, according to most sports psychologists. If you enter a race alongside someone of a similar level, who has followed the same training, nutrition, and recovery schedule, the runner who has also prepared mentally will perform better. You should start every race feeling confident that you will achieve your goals.

SET GOALS

Setting yourself race goals will help focus your mind on the task ahead and guide your performance during the race. If you are a beginner, just finishing the race could be your primary goal, but you still need to work out how you will achieve that. Set your goals by focusing on elements that you can control, such as your pace. Setting a target finish time is a great way to motivate yourself and will also help you work out your race strategy (see pp.154–55). Remember that during the race your performance can also be affected by factors such as the weather, which are beyond your control. If you acknowledge that fact and you are well prepared, then these elements won't throw you off course.

BE CONSISTENT

Don't be tempted to change anything before your race. Keep your training consistent, plan your tapering program (see pp.146–47), and stick to your regular diet (see pp.50–53) and sleep patterns. Avoid testing out new running clothing or footwear—a marathon is no time to break in new sneakers. Any changes to your normal routine could potentially undo all your hard work in training, or at least have an adverse effect on your performance.

INFO DASHBOARD

WHILE YOU SLEEP

Your body needs at least $7\frac{1}{2}$ hours of uninterrupted sleep a night, and ideally up to 9 hours in the tapering phase. The body goes through several different sleep stages. During stages three and four it releases a hormone that repairs muscle tissue and speeds recovery from injury.

RESEARCH THE COURSE

Familiarize yourself with the course route and terrain so that you know what is coming throughout the race. This can really boost your confidence, which is especially helpful during the later stages of the race when physical and mental fatigue set in. Try identifying some key landmarks along the route that you can use to count yourself toward the finish line.

For races of up to 6.2 miles (10k), walk or cycle the whole course a few days beforehand. For longer distances, such as a half-marathon or marathon, it's best to cover just the last 6.2 miles (10 k). Never walk or drive the entire marathon course—the realization of just how long it is can have a negative effect on your mental preparation. If you don't live near enough to the race course to be able to walk all or part of it, study a map or research online.

GET PLENTY OF SLEEP

Rest and relaxation are key to performance and a positive mental attitude. In particular, make sure that you get enough sleep. In the two weeks leading up to the race, you should aim for between $7\frac{1}{2}$ and 9 hours sleep per night. Not only does this help your mental approach, but the body also repairs itself while you sleep (see above).

CONTROL YOUR NERVES

Even the most experienced runners feel nervous before a race. If you accept that this is part of the competition experience, then you can feed off the anxiety to boost your performance—learn to recognize the feeling of adrenaline, and channel it toward the finish line. You can also try repeating a mantra to yourself, or doing breathing exercises before the race.

If you are in control of your nerves, you are less likely to let uncontrollables throw you off your plan, or to be wound up if they do. Above all, knowing that you have trained well, fueled efficiently, and planned your race strategically should give you confidence that you can reach your goals. Be positive—you have completed your training and are ready for the big race.

FUEL YOUR PERFORMANCE

Fueling your body is one of the most important parts of your race preparation. What you eat, how much you eat, and when you eat can make a big difference to your performance on the day. Experiment with what suits you during your training.

WHY SHOULD I EAT BEFORE A RACE?

A Your body needs energy to function and it gets this from carbohydrates (see p.53). When you run, you are pushing your body to its limit and burning energy quickly. Eating before a race has two important functions:

ENERGY GELS

During running, your body's primary fuel source is carbohydrate, stored in the muscles as glycogen (see p.51). However, you can only store a limited amount, so on longer races you may need to replenish—energy gels are designed to do just this. However, while they can help refuel you, they are not a direct replacement for glycogen stored in your muscles, as this has already been digested—when you consume a gel, most of the glucose will go directly to your blood, as your stomach takes time to digest it. As a result, you will "feel" more energized as your brain responds to glucose in the blood. However, your muscles may remain tired while you digest a proportion of the carbohydrates from the gel. For best results, take gels with water—never on their own or with sports drinks.

1. FUELING YOUR MUSCLES

Eating enough carbohydrates in the days before a race builds up stores of glycogen in the muscles. Eating easily digested food hours before a race adds to this. If you don't eat enough, your blood sugar levels will fall too early and your body will start to convert its stored glycogen in order to meet energy demands. This can lead to extreme fatigue, known as "hitting the wall." If you don't replenish supplies, you might not be able to finish the race.

2. FUELING YOUR BRAIN

Low glycogen levels can also adversely affect your brain. You will start to feel weak, dizzy, and unable to focus on running—known by runners as "brain drain."

WHAT FOODS SHOULD I BE EATING?

Eat high-starch, low-fat foods such as bread, pasta, or bagels. Avoid high-fat proteins, such as cheese and red meat, because these take a long time to digest, so your body won't feel the benefit until after the race. Choose easily digestible foods that have formed part of your nutrition plan during

TRAINED ATHLETES STORE UP TO 23 OZ (720 G) OF CARBS IN THEIR MUSCLES. NON-ATHLETES ONLY STORE 10 OZ (280 G)

training—the stress of trying some new foods can lead to stomach cramps.

Q | HOW MUCH SHOULD I EAT BEFORE A RACE?

A This can vary according to your age, sex, and fitness level, as well as the race distance. Your individual metabolism and preferences will also be a factor. See pp.50-53 for advice on nutrition and the basics of carb-loading. Make sure that you experiment with your optimum portion size during training.

Q | WHEN IS THE BEST TIME TO EAT?

A This depends on what time your race starts. Never eat a big meal close to the start time. During a race your muscles will be working at near maximum capacity. Blood needs to prioritize supplying your muscles with glucose and oxygen, so your body will reduce the blood flow to your stomach by up to 80 percent. As a result, any food in the stomach is digested very slowly, and your body won't benefit from the nutrients.

INFO DASHBOARD

FUELING YOUR RACE

The guide below is for races starting in the late morning, afternoon, or evening. For an early morning race you should eat a high-carbohydrate meal the night before and then a small, high-carbohydrate breakfast 2-4 hours before the race. This will top up your glycogen stores, which will have depleted slightly while you slept.

BOOST YOUR FLUID LEVELS

Hydration is an essential part of your race strategy. Fluid and body salts are lost through sweating and need to be replaced—start the race with your fluid levels topped up, and maintain them throughout. Staying properly hydrated during your run will reduce the strain on your body and lower your perception of exertion.

HYDRATE TO WIN

You will be pushing your body to its limits during the race, so you need all the help you can get. Staying hydrated will help your body work at maximum efficiency and is an easy and effective way to get the most out of your performance. Your water intake affects many of the physical processes that enable you to compete at your best: sweating helps stabilize body temperature, while drinking enough fluid also helps balance your blood plasma

volume. Blood plasma is vital for transporting nutrients to your muscles as they work, and moving waste products such as lactic acid away from them. Both your physical performance and mental clarity will start to be detrimentally affected as soon as you begin to become dehydrated. Experiment with your fluid intake during training (see pp.54–55), so that you are familiar with your body's needs and know how to hydrate effectively during your race.

TOO LITTLE OR TOO MUCH

If you don't replace fluids lost through sweat, your blood thickens, reducing your heart's efficiency, and increasing the time it takes for oxygen to be delivered to cells. This is known as **hypernatremia**. It raises your body temperature and increases the concentration of salts in the blood, causing dehydration.

Rarely, drinking too much fluid too quickly can over-dilute your blood. This is called **hyponatremia**, and can lead to dizziness, confusion, and, in severe cases, seizures and respiratory failure. If you follow a good race hydration strategy, the chances of either occurring are small.

PICKING UP DRINKS FROM THE LEFT DURING A RUN CAN BE QUICKER, AS MOST PEOPLE GO TO THE RIGHT

INFO DASHBOARD

RACE HYDRATION

Runners' hydration needs vary, so use this chart below as a guide. It is best to drink water before a race, but sports drinks can be better during and after a race as they also replace glucose and body salts. If you pick up a drink while running, it

is best to drink it in small sips, slow to a walk for a few steps, and don't consume more than the recommended amounts to avoid excess fluid causing discomfort in your stomach, or hyponatremia (see box above). Don't forget that it is equally important to replace lost fluid at the end of the race.

YOUR ROUTE TO SUCCESS »

BEFORE THE RACE

You need to be properly hydrated before you run. Runners who have sufficient fluid intake before a race will have lower heart rates and body temperatures than those who are not adequately hydrated. Drinking water around 2 hours before your race will generally ensure you are properly hydrated—see chart, opposite. If you do not feel the need to urinate within an hour of this, then you can top up with additional liquid. About 15 minutes before the start, try to consume some more water to boost levels.

DURING THE RACE

Feeling thirsty is the brain's way of telling you that you are already dehydrated and must drink immediately. So if you wait until you feel thirsty, it will be too late. Fluid needs vary from runner to runner, and are also determined by weather conditions and the amount you sweat, but it is vital to drink enough on runs over 6 miles (10 km), or if it is very hot. Both water and sports drinks (hypotonic or isotonic) can be drunk while running. Sports (or energy) gels are a good way of maintaining blood-sugar levels, but need to be washed down with water.

AFTER THE RACE

When restoring your hydration levels after a race, it is important to replace the body's electrolytes (salts and glucose) too, because they regulate your hydration levels. Sports drinks (see p.54) can help with this: isotonic drinks contain the same levels of salts and glucose as your body while hypertonic drinks have a higher concentration, so they should not be drunk during a run but are ideal for drinking afterward. If you are drinking water, then try to eat some easily digestible source of carbohydrate, such as a banana, or take a sports glucose tablet.

348

TACTICS FOR THE RACE DAY

You've spent weeks training hard, eating well, and mentally preparing for the big race. Now you need to make sure that all your hard work is rewarded on the day. The best way to achieve this is to plan a sensible, achievable strategy and pace, then follow it during the race.

ESTIMATED INCREASE IN THE SUCCESS RATE OF ATHLETIC COMPETITORS WHO WEAR RED

YOUR ROUTE TO SUCCESS »

PLAN YOUR STRATEGY

Decide how to approach the race. The three most common tactical strategies are: try to run against yourself, aiming to beat your previous best; set yourself a time target, then run against the clock; or run against runners of a similar ability and try to beat them. If you choose either of the first two options, you are in complete control of your race strategy. The third option can be very motivating, but it is also risky because it depends on the pace and performance of others, so you are not in control.

SET YOUR PACE

Working out your pace, setting a target, and then sticking to it is a smart way to ensure that you achieve your planned race time because it will help you conserve your energy. For example, running too fast, too soon, can lead to a buildup of lactic acid in the muscles and a sense of fatigue before you've even had a chance to get into your stride. Use the formula opposite to calculate your pace per mile/km over the race distance, then use your GPS watch or stopwatch to measure it during the race. When planning your race pace, always take into account the course terrain and set a realistic pace—remember you will run slower during uphill sections, but also faster on the downhill sections. Some larger races have official event runners who run at a set pace, which can help you stick to your plan.

A GOOD START

Getting off to a good start is important, but that doesn't mean it has to be a quick one. Do your warm-up program before you get to the starting line so that your muscles and joints are ready for the race (see pp.56-57). Then focus on starting at a steady pace from a good position. Aim to set off with runners slightly above your ability; this can be very motivating and will also help you keep up the necessary race pace. If you start with slower runners, you may get blocked in or held up during the race.

INFO DASHBOARD

CALCULATING YOUR RUNNING PACE

Knowing your current running pace is the first step to making yourself a more efficient and successful runner. Whether you are training with a specific goal in mind—for example, beating your previous best—or running your first race, it is essential to calculate what pace you are able to run. You will need two pieces of information to calculate your pace: the distance of the run and the time it takes you to complete it.

1 Choose a route and measure it using a map, GPS monitor, or milometer.

2 Go for the run and time yourself accurately with a stopwatch or GPS watch.

3 Divide your time by the distance of the route.

$$\frac{\text{TIME}}{\text{DISTANCE}} = \text{RATE}$$

MOST IMPORTANT MILES

The middle section of the race can be the toughest. This is when physical and mental fatigue set in and you might start to question your race strategy and ask yourself negative questions: Have I trained enough? Can I keep this pace up? Should I be speeding up, slowing down, or overtaking the person in front of me? This is where your mental preparation comes into its own. Put the doubts out of your mind: believe in your training, maintain your target pace, and stick to your strategy. Use the landmarks you identified when studying the course to see how far you are progressing.

A STRONG FINISH

If you follow your strategy, you should be in good shape as you approach the finish. If you have paced yourself correctly, you might even have enough left in the tank for a strong finish. Don't save energy for the end because there's nothing more frustrating than finishing a race with energy left over that you feel you could have used during the race.

Remember that the race finishes as you cross the line, not before, so don't slow down as you approach the end; vital seconds will be added to your time. If you have been timing yourself, don't worry about stopping your watch immediately. A GPS watch can give you an accurate time, but your race chip will have recorded an official race time.

RUN A SMART RACE

DO >>

- ➊ Plan your strategy in advance
- ➋ Wear broken-in shoes
- ➌ Have a hydration plan
- ➍ Get a good start position
- ➎ Pace yourself during the race
- ➏ Stick to your strategy
- ➐ Trust your training
- ➑ Finish fast if you can

DON'T >>

- ➊ Run without any strategy or race plan
- ➋ Go too fast at the start of the race
- ➌ Exceed your planned race pace
- ➍ Get blocked in by slower runners
- ➎ Change your strategy during the race
- ➏ Run with a friend, staying at his or her pace
- ➐ Slow down before the finish line

AFTER THE BIG RACE

You did it. Your hard work paid off and you crossed the finish line. Your body aches and you're mentally exhausted, but you've achieved your goal. So, what happens now? Don't stop just yet. It's important to do your cool-down, replenish your body's supplies, and give yourself some recovery time.

GLYCEMIC WINDOW:
15-30 MINS AFTER THE RACE. USE THIS TIME TO EAT HIGH-GLYCEMIC-INDEX FOODS THAT ARE EASILY ABSORBED

YOUR ROUTE TO SUCCESS »

HELP YOUR RECOVERY

As soon as you finish the race you might be tempted to sit down, but you must keep moving for just a little while longer. Follow your cool-down program (see pp.64-67) to stretch out your tired muscles and reduce potential post-race stiffness. After that a shower and fresh clothes will also help your body and mind begin their recovery. Then you can relax and finally enjoy a well-deserved feeling of accomplishment.

REHYDRATE AND REFUEL

Even if you keep your hydration and nutrition levels topped up during a race, you will still deplete your reserves. It is very important to start rehydrating and refueling as soon as possible, during what is known as the glycemic window (see above).

A sports drink or some water with a banana or sports gel within 15 minutes of finishing will start the refueling process. You will need to drink about 1.8 pints (1 liter) of fluid for every 2.2 lb (1kg) of body weight lost (see p.153).

Start to restore your muscle glycogen levels over the next four to five hours by consuming small carbohydrate snacks. Eat a little protein, too—about a third as much—to stimulate the action of insulin, the hormone that converts the glucose in carbohydrates into a form that can be picked up by the blood and used by the body.

REST TO REPAIR

After a race you deserve a break from running, and your body needs it. You should avoid exercise for at least two days to allow your muscles time to begin to repair themselves, to give your body time to replenish its energy stores, and to reduce your chance of injury or illness. You will not lose fitness by resting. In fact, if you run with muscle pain or stiffness, it can lead to poor biomechanics, which will not only affect your technique but may cause injury.

RECOVERY AND REBOOT PROGRAM (POST-MARATHON)

WEEK PROGRAM	DAY-BY-DAY PROGRAM						
	1	2	3	4	5	6	7
1	RACE DAY	WALK 20 MINS	REST	SWIM 20-30 MINS	BIKE 30-40 MINS	REST	WALK 30 MINS
2	JOG 15 MINS	SWIM 30-40 MINS	REST	BIKE 40 MINS	REST	JOG 20 MINS	REST
3	CORE TRAINING	JOG 20 MINS	RESISTANCE TRAINING	REST	CORE TRAINING	REST	JOG 25 MINS
4	RESISTANCE TRAINING	JOG 20 MINS	CORE TRAINING	RESISTANCE TRAINING	REST	JOG 25 MINS	REST
5	CORE TRAINING	JOG 30 MINS	RESISTANCE TRAINING	REST	CORE TRAINING	JOG 30 MINS	REST
6	RESISTANCE TRAINING	JOG 35 MINS	CORE TRAINING	RESISTANCE TRAINING	REST	JOG 40 MINS	REST
7	CORE TRAINING	JOG 45 MINS	RESISTANCE TRAINING	REST	CORE TRAINING	JOG 50 MINS	REST

REBUILD TRAINING GRADUALLY

You might be keen to get straight back into training to build on your performance, but you need to listen to your body. The best way to start training again is to reverse your taper program (pp.146-47) and build up gradually. The length of this "rest" period will depend on the length of your race. Some people recommend taking one easy, or recovery, day for every 1 mile (1.6km) of your race. During the first week, you should run only at a low intensity, if at all. Build some non-weight-bearing exercises such as swimming and cycling into

your program. They place less stress on your joints, while at the same time enabling your muscles to start working again safely. Swimming in a heated pool will also help to relax your tired muscles. Use the chart above as a guide to rebuilding your training program over the next few weeks, or try one of the four-week recovery programs on pp.108-109 before starting to build up to your choice of training regime again. Keep your heart rate at 50-60 per cent during recovery training—any runs or jogs should be done at an easy pace.

INFO DASHBOARD

POST-RACE CARBOHYDRATES

This chart shows the average amount of carbohydrate found in one serving of effective post-race foods. Have them with some protein: the ideal ratio of carbohydrate to protein in a post-race meal is 3:1.

- | |
|--|
| 8 OZ (225 G)
OATMEAL:
4 OZ (108 G) |
| 4 OZ (112 G)
PRUNES:
1½ OZ (49 G) |
| 4 OZ (112 G)
DRIED APRICOTS:
1¼ OZ (36 G) |
| 1 OZ (31 G)
LARGE BANANA:
3½ OZ (100 G) |
| ½ OZ (12 G)
FIG ROLL: |

CARBOHYDRATE

ESSENTIAL MAINTENANCE

RUNNING IS AN INTENSIVE, HIGH-IMPACT SPORT, AND RUNNERS' INJURIES ARE ALL TOO COMMON—TAKING CARE OF YOUR BODY SHOULD BE A HIGH PRIORITY. THIS CHAPTER GIVES YOU ADVICE ON THE BEST WAYS TO AVOID HURTING YOURSELF, AND INFORMATION ON HOW TO DEAL WITH A SELECTION OF COMMON RUNNERS' COMPLAINTS AND INJURIES.

AVOIDING INJURY

The repetitive nature of running, and the high impact of the forces placed upon the body, means that runners are prone to a range of injuries. Most result from lack of preparation, poor technique, or overtraining. You can reduce your risk significantly by looking after your body.

THE PERCENTAGE OF RUNNERS WHO WILL SUFFER AN INJURY AS A RESULT OF OVERTRENING

YOUR ROUTE TO SUCCESS »

PREPARE YOURSELF

Wear shoes designed for running (see pp.46–47) and make sure that your clothing is comfortable, unrestrictive, and appropriate to the weather conditions; keep warm in winter and cool in summer (see pp.48–49). Keep your skin moisturized in winter to prevent dry skin and chapped lips, and wear sunscreen in summer to protect against the UVA and UVB rays that cause sunburn (p.173).

Complete a thorough warm-up before every run to prepare your body for exercise, and a cool-down afterward to help you recover (see pp.60–67). You can also use the foam roller exercises before or after a run to loosen tight muscles or help reduce physical imbalances (see pp.164–69).

FUEL AND HYDRATE

Good nutrition plays a major role in preparing your body for sport and in recovery afterward (see pp.50–53). Before a run, eat foods rich in complex and simple carbohydrates that provide the energy to fuel your activity. Don't overload on foods just before a run because of the risk of nausea and cramps: eat a light snack one to two hours before you set out. Within 30 minutes of completing a run, eat a meal made up of a 3:1 ratio of carbohydrates to protein to aid recuperation. Recovery supplements can also be used to boost energy levels.

Fluid intake is equally important before, during, and after your run, to prevent dehydration (see pp.54–55), cramps, and possible heat exhaustion (see p.171). Make sure you drink enough water in the few hours before a run. After a run, drink either water containing mineral replacements or a sports drink (see p.54) to replace the fluids and body salts lost through sweating.

BUILD UP GRADUALLY

Doing too much, too often, too soon is a sure way to sustain an injury. Plan a training regime that consists of hard, easy, and rest days (see pp.86–87). Whatever your level of fitness, don't increase your training by more than five to 10 percent a week. In addition, always start an activity off gradually and ease yourself into it to prevent sudden and excessive stresses being placed on your body.

Keep your training log up-to-date and describe how hard or how easy each activity felt (see pp.92–93). Balance high-impact running with low-impact cross-training (see pp.82–83) that strengthens your nonrunning muscles and allows your running muscles to rest. The combination helps you build your all-round fitness.

INFO DASHBOARD

ACTIVITIES THAT REDUCE RISK OF INJURY

If you look after your body and prepare for exercise, you are less likely to be injured and more likely to achieve your training goals. There are many low-impact nonrunning activities that can strengthen your muscles, tendons, ligaments and joints, keep your body balanced, and build aerobic fitness.

ACTIVITY	BENEFIT FOR THE BODY
Warm-up sessions	Prepares body for exercise, prevents sudden and excessive stresses on the muscles and joints (see pp.60-63)
Strength and core training	Corrects muscular imbalances, aligns the spine, increases the strength and stability of major joints (see pp.112-43)
Stretching and mobility exercises	Maintains flexibility and range of movement in major muscle groups; reduces risk of muscle, tendon, and ligament injuries (see pp.58-67)
Sports massage or self-massage with foam rollers	Loosens tight muscles, preventing imbalances that result in injury (see pp.164-69)
Low-impact sport (swimming, cycling, and rowing)	Builds aerobic fitness, strengthens muscles, allows muscles and joints to recover from high-impact running sessions (see pp.82-83)
Cool-down sessions	Prevents muscle soreness, improves flexibility, and aids recovery (see pp.64-67)

WATCH YOUR TECHNIQUE

Good posture is vital for runners. Bad posture can lead to poor technique—a major cause of injury as it places increased stress on your back, hips, knees, ankles, and feet. Skipping with a rope is a great way to practice maintaining an upright posture (and it helps cardiovascular fitness).

The wrong stride length can also lead to injury. Over-striding places unwanted stress on your joints (see pp.36-37) and over time can alter your running mechanics, which leads to overuse injuries.

Regular road running unbalances the body because roads are cambered (curved), placing stress on one side of the body. Some road running is unavoidable, and concrete is the most unforgiving surface (tarmac is better). Help posture by interspersing road running with training on softer level surfaces such as cycle paths, dirt tracks, and grass.

RECOVERY IS KEY

Making time for rest within your training program is just as important as the training itself. You should never run every day, as the repetitive motion of running places physical stress upon the body, which leads to minor tissue damage. Rest days allow your body to recover and repair itself; without them, the risk of injury is increased.

Nonrunning activities such as swimming and cycling also allow your body to recover from the stresses of running. Core and resistance exercises are an important and often overlooked aspect of training (see pp.112-43).

Muscles that become tight or imbalanced through insufficient recovery time will not function as well as required on a run, which puts extra stress on your body. Regular stretching and mobility exercises help maintain flexibility. Massage will also reduce muscle tightness, and can even identify and correct areas of imbalance before they lead to injury.

LISTEN TO YOUR BODY

Pain is your body's way of telling you that something is wrong. Never try to "run on" through aches and pains, however slight. Depending on the level of discomfort, you may need to reduce your training load, or stop altogether for a few days. Apply the RICE treatment (see p.165) to reduce swelling: rest the injured area and put an ice pack on it for at least 10 minutes every two hours and if necessary support it with a compression bandage. Restart training gradually—if you rush it, a minor injury can become a long-term problem. If in doubt, consult a medical professional for a diagnosis (see p.165).

LOOK AFTER YOUR FEET

Foot care is very important for runners. Your feet absorb forces of several times your body weight as you run (see pp.30-31). This repetitive load causes a range of foot complaints, and it can affect other parts of the body farther up the kinetic chain—the ankles, knees, hips, and lower back.

YOUR ROUTE TO SUCCESS »

CHOOSE THE RIGHT SHOES

Foot care starts with the correct footwear. Running in ill-fitting shoes is a major cause of foot complaints and other injuries. Wearing properly-fitted shoes designed for running (see pp.46-47) significantly reduces the risk of problems with your feet. Ask for your feet to be measured every time you buy new shoes because feet do change size. Keep your running shoes only for running; wearing them for walking around or for other forms of exercise reduces the support they provide when you run. Have a separate pair of shoes for your other sporting activities. Running shoes have a shock absorbent sole to help reduce excessive forces exerted upon the feet, but this gradually wears out with use so shoes need to be replaced more often than you might think (see opposite).

WEAR THE RIGHT SOCKS

The right running socks are as important to runners as the right shoes. The wrong socks can lead to an uncomfortable run, blisters, and sweaty, even cold, feet. The first rule is never wear cotton socks; they will rub your feet. Wear double-thickness running socks that minimize friction between your foot and shoe, which helps prevent blisters. Socks made from a moisture-wicking material, or with a wicking inner layer, absorb sweat, which keeps the skin dry. This not only reduces the risk of fungal infections such as athlete's foot but also prevents cold injuries such as frostbite in the winter. Some socks have additional cushioning around the heel and toe that helps alleviate the pressure on these areas. So-called compression socks have an extra thread running from top to toe and act like a support bandage for the lower leg muscles, foot, and ankle joints (see p.49).

TOO SMALL OR TOO BIG?

Check every so often that your shoes fit, because feet can expand as much as two sizes if you run a lot.

- ❶ Shoes that are too small can cause bunions, corns, runner's toe, numbness, or pins and needles (see pp.170-71).
- ❷ Shoes that are too big can cause friction that results in blisters and calluses (see pp.170), and plantar fasciitis (see p.182).

LOOK AFTER YOUR SHOES

Untie your laces before you take your shoes off—levering them off with your other shoe damages the heel counter, which reduces the support it can provide. Don't run in wet shoes; a wet midsole loses 40 to 50 percent of its shock absorбency, which can cause injury. If you buy two pairs of running shoes, you will always have a dry pair when you need them. Never wash your shoes in the washing machine, it can deform them; wash them by hand if you need to. Always air dry your shoes—exposing them to direct heat by putting them on a radiator or out in the sun can cause them to shrink.

INFO DASHBOARD

ORTHOTIC INSOLES

The tendency to roll your heel outward or inward (pronate), can affect your running, which can result in heel, knee, and lower back pain. If you can't find comfortable shoes, consult a foot specialist who may prescribe shoe inserts that can correct your gait and improve your biomechanics. Allow three weeks of running to adjust to them, and if after six weeks they are still causing problems, discard them.

EXCESSIVE PRONATION

Overpronation is very common and causes the foot arch to drop or flatten as your feet and ankles roll inward.

CORRECTED PRONATION

Inserting orthotic insoles realigns the foot and ankle, lifting fallen foot arches, and relieving knee and back problems.

REPLACE YOUR SHOES OFTEN

It is recommended that you replace running shoes about every 300-500 miles (480-800 km) or every six months, whichever is sooner, and ideally before the shoes show signs of wear. However, this can also depend on the quality of the footwear as well as your running style, running surface and bodyweight. Heavier runners are harder on shoes and will need to replace their shoes sooner than lighter runners. Running shoes gradually lose their shock absorption and supportive properties and if the support is no longer adequate, the impact of running on your joints is increased, leading to a greater risk of heel pain, muscle fatigue, and overuse injuries such as shin splints (see p.180) and stress fractures (see p.179).

WATCH FOR SIGNS OF WEAR

The first part of any running shoe to show signs of wear is the midsole (see p.47). Press down on the midsole with your thumb: if it is too hard or too soft it may have become too compressed and will have lost its cushioning ability. Creases along the sock liner also indicate that the midsole is worn. Change your shoes if there are holes or tears in the fabric of the upper shoe or signs of wear on the outsole, commonly at the heel, forefoot, and front of the shoe. If you are suffering from more aches and pains in your joints, or greater muscle tightness than usual, the shoe's shock absorption may be reduced, so it's time to change them. Running for too long in worn shoes can ultimately alter the way you run (see pp.46-47)

DAY-TO-DAY FOOTCARE

Even with the right shoes, foot complaints such as aches, blisters, calluses, cracked skin, and fungal infections are all common among runners. In order to maintain healthy feet:

- ➊ Cut your toenails regularly to prevent conditions such as runner's toe (see p.170) and in-growing toenails that can result if the nail bed presses against your shoe during running.
- ➋ Moisturize your feet every day to prevent dry, cracked skin and calluses, which can develop especially at the heel and the inner side of the big toe.
- ➌ Massage your feet regularly to relieve tension, maintain mobility, and reduce the risk of injury. Have a professional massage, do it yourself, or try rolling your foot over a golf ball see plantar fascia band exercise, p.169).

FOAM ROLLER EXERCISES

Massage should form a key part of your maintenance program. Foam roller exercises are a useful form of self-massage. With rollers you can use your own body weight to apply controlled pressure to specific muscle groups and give yourself a deep-tissue massage. This helps loosen tight tissues, reduce physical imbalances, and increase your mobility.

Q ARE THE EXERCISES EASY TO DO?

A Some of the foam roller exercises are easier than others. They can be uncomfortable at first because tight, sensitive muscles are pressed against the roller under your body weight. Foam rollers come in a variety of lengths, diameters, and densities; see below. If you have never used one, start with a low-density roller while you learn the exercises because they are softer against your tight muscles. As you become used to the exercises, progress to higher-density rollers, which can give a deeper massage.

Q WHEN SHOULD I DO THE EXERCISES?

A Roller exercises are especially useful for releasing "knots" in muscles that need mobilization. You don't need to do all the foam roller exercises for every workout—instead, use them to work on specific areas of muscle tightness. You can do roller exercises before a training session to loosen and mobilize particular muscles, or after a run to help break down the lactic acid that can accumulate in them. Alternatively, incorporate them into your balance and mobility maintenance program. The exercises can also be used as

TOP TIPS FOR FOAM ROLLER EXERCISES

- ➊ Roll forward and backward over the target area for at least 30 seconds if exercises are part of your maintenance program (less if you are using them in your warm-ups)
- ➋ Pause at any sensitive points and hold the position until discomfort has eased—allow the targeted muscle to relax completely
- ➌ Always repeat process on both sides to prevent muscle imbalances—even if the muscle tightness is only on one side
- ➍ Breathe normally as you carry out each exercise
- ➎ Avoid rolling over any bony areas, (ankle, knee, and hip joints)
- ➏ Make sure your body does the work, not the roller
- ➐ Use an exercise mat for additional comfort

part of an injury recovery program, but always consult your doctor or physical therapist first (see pp.172–83).

CHOOSING A FOAM ROLLER?

Rollers come in a variety of lengths from 1 to 3 ft (30–90 cm) long and on average are about 6 in (15 cm) in diameter. The ideal length is about 18 in (45 cm) because these rollers are easier to store, but you may want a longer one if you are planning a lot of back exercises. Most foam rollers are color-coded according to firmness. White rollers are the softest, blue or

green rollers tend to be medium density, and black rollers are the hardest. Rollers with a smaller diameter, and/or a ridged surface can be used to increase the pressure applied to the muscles and progress the exercises.

As an alternative to the rollers, try using a tennis ball or even a golf ball to work on smaller muscle "knots."

NECK AND UPPER TRAPEZIUS MUSCLES

Use this exercise to loosen up the muscles at the base of your skull and around your neck. These muscles can become very tight, especially if you have a tendency to run with your head forward. The neck tightness can cause headaches.

TARGET MUSCLES

- Neck muscles
- Upper trapezius

1 Lie on your back with your feet flat on the floor. Position the roller at the top of your neck, just beneath the base of your skull. Slowly turn your head from left to right over the roller for at least 30 seconds. Return your head to center.

2 Move the roller down to the bottom of your neck and roll your head over it for another 30 seconds, working on the lower neck muscles. If you want to increase the pressure on your neck, try lifting your hips up slightly.

THORACIC SPINE

This exercise reduces tightness and improves movement in the muscles of your mid and upper back, known as the thoracic spine. Mobility through the upper back and ribs helps you maintain an upright posture and to breathe correctly.

TARGET MUSCLES

- Mid back
- Upper back

1 Sit down with knees bent and feet on the floor. Position the roller so that it will be level with your shoulder blades. Place your arms across your chest, lie back onto the roller, and lift your hips. Keep your back and neck in a straight line.

2 Breathe normally and, using your legs and feet, push your body over the roller until it reaches the bottom of the ribs, then work back to your shoulder blades again—repeat for 30 seconds.

LUMBAR SPINE

This exercise reduces muscle tightness and imbalance in your lower back. Correct tension across your lower back allows a more even distribution of force through this part of the spine when you are running, minimizing the likelihood of back pain.

TARGET MUSCLES

- Muscles of the lower back

1 Sit on the floor with knees bent and feet on the floor. Position the roller so that it is level with the top of your pelvis. Lie back over the roller, supporting your upper body with your arms. Keep your spine neutral.

2 Push your body over the roller as far as the base of your ribs, then back to the top of your pelvis. Rotate your body toward your left side and repeat the exercise, targeting the muscles on the outer side. Turn toward your right side and repeat.

GLUTEAL AND PIRIFORMIS MUSCLES

This exercise focuses on the gluteal and piriformis muscles on the outer side of your buttocks. These muscles help with hip and leg stability but can over-tighten with running.

TARGET MUSCLES

- Gluteals
- Piriformis

1 Sit on the foam roller with your left buttock and cross your left leg over your right leg. Push your buttock backward and forward over the roller for 30 seconds. Sit on your right buttock, cross your legs, and repeat.

2 Rotate sideways to shift your weight onto the outer side of your left buttock. Cross your left leg over the right and push backward and forward over the roller. Turn to sit on the outer side of the right buttock, cross your legs, and repeat.

TFL MUSCLE AND ITB BAND

This exercise loosens the tensor fasciae lata (TFL) muscle of the upper leg and the iliotibial band (ITB), a band of fibrous tissue on the outer side of the leg (see p.22). Runners are especially prone to tightness in this area.

1 Lie on your left side, with the roller just above your knee. Support your upper body on your left forearm and place the other hand on your hip. Cross your right leg over the left, and put your right foot flat on the floor.

2 Using your left arm, gently push down over the roller, until it is level with the top of your thigh, then pull back up until it is above your knee again. Repeat for 30 seconds. Turn over and massage your right leg.

TARGET MUSCLES

- Tensor fasciae lata
- Iliotibial band

HAMSTRING MUSCLES

This exercise helps reduce muscle tension and imbalances in the hamstring muscles at the back of the thigh. Muscle tension is particularly common in runners who have a tendency to over-stride, or anyone with a misaligned pelvis.

1 Sit with your legs straight out in front and place the roller under the back of your knee. Cross your right leg over the left one at the knees. Raise your buttocks off the mat, keeping head, neck, and spine aligned.

2 Using your arms, push yourself over the roller, working from your knee to the base of your buttocks, then back to the knee. Repeat for at least 30 seconds. Cross your left leg over the right and massage your right leg.

TARGET MUSCLES

- Hamstring group of muscles

QUADRICEPS MUSCLES

This exercise helps reduce muscle tightness and imbalance at the front of the thigh. These muscles become tight as a result of repetitive muscle contraction, especially during long runs. Tightness in these muscles can also affect knee mechanics.

TARGET MUSCLES

- Quadriceps group

1 Lie on your front with the roller beneath the top of your thighs. Keep your head, neck, body, and legs aligned. Support your upper body with your arms and make sure your toes are on the ground to support your legs.

2 Move your body up over the roller until it is just above your knee, then work back to the top of your thighs again. Repeat for 30 seconds. Crossing your legs at the ankles adds extra pressure, but always repeat on each leg.

GASTROCNEMIUS AND SOLEUS MUSCLES

This exercise reduces tension in the calf muscles, to help ankle mobility. Tightness in these muscles can lead to pain in the Achilles tendon, heel, or foot arch.

TARGET MUSCLES

- Gastrocnemius
- Soleus

1 Sit with your legs straight, cross your right leg over the left, and place the roller under the back of your ankles. Support your upper body with your arms and lift your hips off the mat.

2 Push your legs over the foam roller, working from your ankle to the back of the knee and back to the ankle again; repeat for 30 seconds. Cross your left leg over the right leg and repeat to massage the muscles of your right leg.

TIBIALIS ANTERIOR AND PERONEAL MUSCLES

This exercise massages the muscles of the shin and the outer side of the lower leg. These muscles help stabilize your ankle and, if overworked, they are prone to tightness and injury.

- 1 Lie on your left side and with the roller just above your ankle. Raise your upper body and support your body with your left forearm. Put your right foot on the floor in front of you to help with balance.

- 2 Using your forearm and foot, push your leg down over the roller, to massage from the ankle to just below the knee, and then back to the ankle. Turn over onto your right side and repeat to massage your right leg.

TARGET MUSCLES

- Tibialis anterior
- Peroneal

PLANTAR FASCIA BAND

The plantar fascia is a band of tissue that supports the arch of the foot and it is particularly prone to tension from the repetitive stress caused by running long distances. Use a golf ball so you can target smaller points of tension.

- 1 Sit down with your foot flat on the floor, or stand up and hold onto a chair back. Place a golf ball on the floor and rest your foot on it.

- 2 Roll your foot over the golf ball, working in a straight line from the ball of your foot to the heel and back again. Increase the pressure through your foot as required. Repeat exercise with your other foot.

TARGET MUSCLES

- Plantar fascia

COMMON COMPLAINTS

When participating in a busy running program, you may experience a number of common runners' complaints. Most of them are nothing to worry about, and good preparation can prevent many of them, but you should familiarize yourself with basic first aid procedures just in case.

PERCENTAGE OF RUNNERS WHO EXPERIENCE DISABILITY DURING A RACE DUE TO BLISTERS

COMPLAINT	PREVENTION	FIRST AID
RUNNER'S NIPPLE Soreness, irritation, and even bleeding around one or both of the nipples commonly results from repetitive friction or chaffing from loose-fitting running shirts, especially if they are made of cotton. Runner's nipple is more common in men.	Wear a light, well-fitting sports vest, preferably made of synthetic material, close to your skin. Apply petroleum jelly to the nipple and/or cover with a adhesive bandage. Women should wear a supportive sports bra (see p.49).	If you get runner's nipple during a run, clean it with warm water when you get back, and air dry. Apply antiseptic cream to prevent infection and dryness, and cover with an adhesive bandage.
BLISTERS Painful, fluid-filled blisters typically occur around the heel and ball of the foot if the skin is pinched or compressed by repetitive friction from unsuitable socks or footwear. Although not usually serious, blisters are painful and may become infected if left untreated.	Apply petroleum jelly to susceptible areas and wear double-layer socks to minimize friction.	Do not break a blister. If possible, wash the area with clean water and pat dry. Cover a blister with a cushioned gel blister adhesive bandage for protection and comfort.
RUNNER'S TOE Also called black toenail, this is a blackening of the toenail caused by bleeding under the nail, often as a result of compression against the nail bed from ill-fitting or unsupportive footwear. Although not serious, runner's toe may be very painful and can prevent you from running.	When selecting new running shoes, make sure you factor in swelling of the feet during running—you may need bigger shoes. Keep your toenails trimmed so that they are not in contact with the inside of the shoes.	Stop running for a few days. Keep the toe clean and dry to protect it from infection. It is possible that all or part of the affected nail will drop off altogether, but it should soon grow back.
DELAYED ONSET OF MUSCLE SORENESS Also known as DOMS, delayed onset of muscle soreness is caused by microtrauma in the muscle fibers as a result of physiological adaptations to exercise. It usually develops 24–72 hours after exercise, and is most common in beginners or those starting a new exercise program.	To reduce the risk of DOMS, complete a warm-up prior to running and a cool-down afterward (see pp.60–67). Work on specific muscles with foam-roller exercises (see pp.164–69) and have a regular post-run massage.	Rest the affected area and place an ice pack on it for 20–30 minutes every few hours. Anti-inflammatory medication may also help.
CRAMP An involuntary over-contraction of a muscle, cramp can be very painful. It tends to occur toward the end of a run when your muscles are tired. Heat exhaustion, dehydration, excessive loss of body salts through sweating, and/or a diet that is low in sodium, potassium and/or magnesium can cause a muscle to cramp.	You can reduce the likelihood of cramp with regular stretching and massage of the areas most commonly affected, and by maintaining hydration and a well-balanced diet.	Sit down, rest, and stretch the affected muscle to relieve the contraction. Massage the affected area.

COMPLAINT	PREVENTION	FIRST AID
PINS AND NEEDLES Numbness, tingling, and pins and needles in the feet and toes when running can occur if your shoes are too small, or the laces are tied too tightly, because this compresses the nerves around the ankle and foot.	Check to make sure your shoes are the right size (see pp.46–47)—your feet may have swollen. Check that your laces are not too tight or too loose before you set out.	If you experience pins and needles when running, stop and undo your laces, and retie them more loosely. If numbness persists after running, or you are in pain, seek medical advice.
NECKACHE AND HEADACHES Tightness around the neck is common among runners with a tendency to run with their head too far forward. The head position places additional stress on the muscles of the neck that stabilize the head, and it can lead to headaches.	Check your running posture. Practice regular stretching, mobilization, breathing, and strengthening exercises to help you maintain good posture.	Use a foam roller exercise to massage your neck—see p.165. Take one to two tablets of your normal, over-the-counter pain relief medication.
NAUSEA Runners can experience nausea during or after a run. It can be caused by dehydration, eating foods before a run that are difficult to digest, eating too close to a run, low blood sugar levels, and/or loss of body salts through sweating.	Don't overload on food or fluids before a run. Eat snacks or a light meal no less than 1–2 hours before setting out so that the body has time to digest them. Hydrate little and often before, during, and after a run (see pp.54–55).	If this happens during a run, try slowing down and stay as hydrated as possible. After a run, rehydrate, ideally with a sports drink or water containing rehydration salts. Be careful not to drink too much too quickly.
CHEST PAIN This is not uncommon among inexperienced runners. It can occur due to incorrect breathing or running technique, indigestion caused by eating too close to a run, or simply by not being used to the cardiorespiratory demands of running. Associated breathing problems may also be the result of an underlying medical condition.	Build up your training program gradually (see Chapter 5). Allow for rest and recovery time to help your cardiovascular fitness.	Stop your activity and rest. If chest pain is severe or persistent, seek urgent medical attention.
ABDOMINAL PAIN Cramp in the abdomen, commonly known as a "stitch," may be experienced when running. It often occurs in the trunk or the sides of the chest. The exact cause is still open to debate—it is thought to be due to fatigue, reduced blood flow to the diaphragm (the sheet of muscle below the lungs), which causes it to over-tighten, or a buildup of lactic acid in the abdominal muscles. Eating too close to a run and inefficient breathing patterns are also thought to contribute.	Practice a controlled diaphragmatic breathing pattern when running to help reduce abdominal pain.	Sit down and rest—the pain should ease within a few minutes. If it does not ease, seek medical advice.
SUNBURN This is reddening or burning of the skin caused by exposure to the sun's UV (ultraviolet) rays. Remember that sunburn can occur even on an overcast day in the summer; severe sunburn can cause blisters.	Cover exposed skin with high-factor sunscreen or sun block, and run in the shade whenever possible. Wear protective clothing and sunglasses.	Cover any affected skin and move into the shade. Cool the affected areas with cold water and dab aftersun or calamine lotion on the skin. Stay out of the sun. If there is any blistering, seek urgent medical advice—never break the blisters.
HEAT-RELATED ILLNESS Dehydration can occur when body fluids lost through sweating are not replaced. In severe cases, too many body salts will be lost, leading to heat exhaustion. You may have a headache, and pale, clammy skin, feel dizzy and confused, and experience cramps (see above). If untreated, this can lead to heatstroke, a life-threatening medical emergency in which the body's thermostat system fails altogether.	Make sure you are properly hydrated before you start your run. Sip water during the run.	Stop and rest in the shade, and drink plenty of water (although be careful not to drink too much too quickly). If dehydration is severe, add oral rehydration salts to the water, or have a sports drink.

RUNNERS' INJURIES

AT SOME POINT, YOU'RE LIKELY TO PICK UP ONE OR TWO INJURIES DURING TRAINING. AVOID SERIOUS SETBACKS BY READING THE SIGNS.

No matter how fit you are, injuries are a common by-product of the stress placed on the body by intense physical activity. Knowledge of first aid is likely to come in handy when you're out on a run, where blisters, sprains, and even broken bones can occur. It's also important to be aware of your body's limits in order to avoid minor injuries that may be less obvious, but can develop into long-term problems.

Q | WHAT HAPPENS WHEN I INJURE MYSELF?

A We build muscle through exercise, with the stress of a workout causing minute tears in the tissue. The muscle grows stronger as it repairs itself. An injury occurs when a part of the body is stressed so much it is no longer able to function normally. Pain is your body's way of telling you that something is wrong; it's important to listen to the messages your body is sending you. If you ignore them, the injury is likely to worsen.

Q | WHAT KIND OF INJURIES MIGHT I SUSTAIN?

A Injuries can be divided into two types: acute, or sudden onset, and chronic, or long-term. Acute injuries result from a specific event, or trauma, and can be minor,

for example blisters, or more serious, like a torn ligament. Chronic, or "overuse," injuries result from wear and tear, for example Achilles tendinopathy (see p.182), and develop over an extended period of time. In either case, it's essential to identify the injury and find out what treatment is needed.

Q | HOW DO I DEAL WITH AN ACUTE INJURY?

A Sharp pain is likely to accompany an acute injury. Injuries to soft tissue, such as muscles, tendons (bands of tissue that attach muscles to bones), and ligaments (bands of tissue that support joints), are also accompanied by swelling as a result of internal bleeding from ruptured blood vessels (bruising). Stop your training and apply the RICE procedure, opposite.

Q | WHAT SHOULD I DO IF SOMEONE BREAKS A LEG?

A If a person is in significant pain, movement increases the pain, and/or he or she cannot bear weight on the injured leg, a bone may be broken. Don't attempt to move or straighten the person's leg. Support the joints above and below the injury by hand, and place rolled clothes on either side to immobilize it. Call an ambulance and continue the support until help arrives.

Q | HOW DO I DEAL WITH A CHRONIC INJURY?

A The majority of injuries and conditions experienced by runners in training for a marathon are overuse injuries caused by running many miles and pounding on hard surfaces. Chronic injury often results in a dull, nagging

pain. If you suspect you have any of the muscle or joint conditions described on the following pages, stop training, apply RICE treatment, and consult a medical professional.

Q HOW DO I GET BACK TO RUNNING AFTER AN INJURY?

A Returning to running before an injury has healed completely will lead to recurrence, or worsen the injury. Listen to your physician or physical therapist. Follow any exercises you have been given and reapply load gradually. After a minor injury, aim to bear weight and walk with the correct technique within two or three days; serious injury will take much longer. Try low-impact exercise like swimming to maintain your fitness until you can run. When you start running training again, build up slowly.

REDUCE YOUR RISK OF INURY BY WEARING THE RIGHT GEAR AND TAKING TIME TO WARM MUSCLES AND JOINTS UP GENTLY BEFORE EXERCISE AND COOL DOWN AFTERWARD

FIRST AID FOR SOFT TISSUE INJURIES

A strain is a “pulled” or torn muscle or the tendon that attaches a muscle to a bone. A sprain occurs when the ligaments around a joint are damaged or torn. If a strain or sprain occurs, treat the injury as described below to reduce the swelling and alleviate the pain. An easy way to remember what to do is the mnemonic RICE (Rest, Ice, Compression, and Elevation). Consult a medical professional before you start training again.

ACTION	EXPLANATION
REST	Sit or lie down to REST the injured part.
ICE	Wrap an ICE pack (a bag of ice cubes or frozen peas) in a towel and leave it on the injury for 20-30 minutes; don't put ice directly on the skin. Repeat every two hours for the first three days.
COMPRESSION	Apply a COMPRESSION bandage that extends from the joint below the injured part to the joint above (bandage from the toes to the knee for a sprained ankle).
ELEVATE	ELEVATE the injured part. Support it in a raised position and seek medical advice. If the injury is severe and you cannot move, you may need to call an ambulance.

MUSCLE STRAIN OR TEAR

The term "strain" refers to the over-stretching of fibers within a muscle. Muscle injury can vary in severity from minor or moderate strains to the more serious tear, or rupture, of part of a muscle. Strains or tears are usually caused by a sudden forceful stretching or contraction (for example, an abrupt change of direction

or speed), fatigue, poor running technique, over-training, and/or an inadequate warm-up program before you set out. For runners, the muscles in the lower leg (gastrocnemius and soleus), thigh (quadriceps and hamstring groups of muscles), and buttocks (gluteus muscles) are most susceptible to this type of injury.

WHAT ARE THE SYMPTOMS?

There will be swelling, possible redness around the area, and reduced movement of the affected muscle. You may feel twinges of pain in the affected area during exercise, and/or when you apply pressure. If you have torn a leg muscle, pain will be severe and you won't be able to move or stand up—you may also hear a "pop" in the muscle at the moment of injury.

WHAT IS THE TREATMENT?

Stop the activity. Follow the RICE procedure (see p.173) and seek medical attention. If you have strained the hamstrings at the back of the leg, or the calf muscles, straighten your leg and apply RICE; if your quadriceps are affected, bend your leg if possible. If the pain is severe, and/or you suspect a tear, immobilize the leg and seek urgent medical help. A doctor will carry out a physical examination and perhaps order an ultrasound or MRI scan. You will be told to rest until the pain has subsided. For a minor or moderate strain, your doctor may prescribe analgesics and suggest treating the injury with ice for a few days, followed by a gentle return to exercise. You may be referred to a physical therapist, who will advise on exercises to strengthen the affected muscle(s). Left untreated, the injured muscle may become very tight, you will experience loss of mobility, and scar tissue will develop. If a strain is severe, you may need to use crutches to prevent overloading the muscle during recovery. A complete rupture of the muscle is likely to require surgery, followed by a rehabilitation program.

WHEN CAN I RETURN TO RUNNING?

With a minor strain you can return to gentle exercise after a few days, but you must stop again if the activity causes any pain. A moderate strain may need one to two months' recovery depending on the muscle affected. A rupture that requires surgery will need four to six months' recovery after surgery. A moderate strain of the calf muscles may need up to three months' rehabilitation but a ruptured muscle will need from six to nine months' recovery.

QUADRICEPS INJURIES

BURSITIS

Bursae are small fluid-filled sacs that act as cushions between tendons and bones at a joint to aid smooth movement. Overuse and repetitive friction can cause a bursa to become inflamed and movement of the associated joint will be painful—a condition known as bursitis. The bursae most susceptible to inflammation in runners

are the trochanteric bursa at the hip, the patellar bursae in the knee (see below), and the retrocalcaneal bursa at the ankle. Poor running technique, biomechanical abnormalities, and unsuitable footwear can all cause bursitis. Bursae can also become infected, which can lead to chronic, or long-term, bursitis.

WHAT ARE THE SYMPTOMS?

There will be localized pain and tenderness of the bursa and surrounding area. There may be swelling and the skin may feel hot. Walking may be difficult, and running will aggravate the pain; if you continue running, you will experience ongoing pain. The pain may stay at the same level of intensity, or it may worsen. If any of the knee bursae are affected, kneeling is likely to be painful.

WHAT IS THE TREATMENT?

Stop any activity that causes pain. Apply the RICE treatment (see p.173) to the affected area and seek medical advice. Rest and analgesic medication will be recommended, and you should continue applying ice to the injury for a few days. Your physician may also suggest an X-ray to rule out other potential injuries and you will be referred to a physical therapist for treatment to build strength in the affected joint and prevent a recurrence. The physical therapist may suggest insoles or orthotics in your shoes if a biomechanical abnormality is the cause. If bursitis does not respond to rest, corticosteroid injections and/or surgery may be needed. If the skin over the joint is broken, bacteria can enter, spread to the inflamed bursa, and infection may develop. If infection is suspected, fluid may need to be drained from the bursa for analysis and antibiotics will be prescribed if it is confirmed.

WHEN CAN I RETURN TO RUNNING?

If the bursitis is in the hip or knee, you should be able to return to your training program within one or two weeks, as long as there are no complications. Start with a reduced training program and build up again; always stop if exercise causes pain. Recovery from retrocalcaneal bursitis can take up to three months. The recovery period for an infected bursa is unpredictable, and it can be up to two months before you can run again. If you have had surgery, you can expect to be fully fit within one to two months of the operation following a prescribed rehabilitation program.

PATELLAR BURSITIS

LOWER BACK PAIN

Back pain is extremely common in runners. Poor biomechanical factors especially can subject the lower back to an increased and uneven load. Muscle imbalance, poor running technique, regular training on hard and uneven surfaces, and running in ill-fitting or worn-out footwear can compress the intervertebral disks

(jellylike structures with a tough outer membrane). As a result disks may become inflamed or bulge (known as a "slipped" disk), and press against the nerves of the lower back (sciatic nerves), causing sciatica. Older runners are more susceptible to disk degeneration and stress fractures of the vertebrae.

WHAT ARE THE SYMPTOMS?

You will usually feel stiffness and pain in the lower back that spreads to your buttocks, back of the thigh, and groin and is worse when running or immediately afterward. You may also experience symptoms after sitting, walking, standing, or lying down in the same position for long periods. If you have a shooting pain down the back of one leg, especially if you bend sideways, and "pins and needles," numbness, or weakness in your legs, you may also have sciatica.

WHAT IS THE TREATMENT?

Stop training, but continue with your normal activities if pain allows; it is important to remain mobile. If pain is very severe, you may need to rest in bed for one to two days. The affected disk may protrude from your spine initially, but should in most cases eventually shrink back as the inflammation is reduced. Apply ice and take analgesics as necessary. If self-help treatment fails, seek medical advice. Your physician will consider your medical history and perform a physical examination. If the symptoms are mild, he or she may refer you to a physical therapist to treat the spine and help restore normal movement. If pain is more severe, muscle relaxants or stronger analgesics may be prescribed. Blood tests, X-rays, and MRI scans may be recommended to rule out any serious structural damage. Rarely, surgery is required.

WHEN CAN I RETURN TO RUNNING?

Depending on the cause of your lower back pain and how you respond to treatment and rehabilitation, recovery may take from a few weeks to a few months. If surgery is required, you will not be able to run for up to six months.

SLIPPED DISK

SCIATICA

ILIOTIBIAL BAND SYNDROME

The iliotibial band (ITB) is a long tendonlike structure that extends from the pelvis to just below the knee. It helps straighten the knee, move the hip sideways, and stabilize the leg. Overuse of the ITB is common in runners because the running action causes repeated bending of the knee and rubs the tendon against the outer side

of the femur, near the knee. The friction can result in inflammation and pain in the tendon, or iliotibial band syndrome, which can also lead to bursitis (see p.175). ITB syndrome can result from overtraining, muscular imbalances, poor running technique, biomechanical abnormality, and/or sudden changes to training routine.

WHAT ARE THE SYMPTOMS?

The first sign may be pain on the outside of your knee, particularly when walking down stairs. Running, especially downhill, may make the pain worse. You may also notice swelling and/or tightness, and a thickening of tissue along the outer side of your upper leg. Your knee may also be painful when you try to bend or straighten it and you may experience weakness when you move your hips sideways.

WHAT IS THE TREATMENT?

Stop any activity that causes or increases pain. Follow the RICE procedure (see p.173) and seek medical attention. If iliotibial band syndrome is left untreated you can experience long-term pain in the knee and hip. Your physician will assess your symptoms, and may suggest an ultrasound or a MRI scan to confirm the diagnosis. You will be advised to rest, continue applying ice to the injury for a few days and take analgesic medication. Your physician will refer you to a physical therapist for treatment and exercises that stretch the ITB, correct any muscle imbalance, and improve muscle strength. If your physical therapist detects any biomechanical abnormality, you should be prescribed insoles or orthotics to wear in your running shoes.

WHEN CAN I RETURN TO RUNNING?

With rest and analgesics, you should recover fully within two months and be able to return to training. On the rare occasion that surgery is necessary, most people recover fully within two months of the operation after a program of rehabilitation.

ILIOTIBIAL BAND SYNDROME

KNEE LIGAMENT INJURY

Four main ligaments work together to strengthen and stabilize the knee joint—the anterior and posterior cruciate ligaments (ACL and PCL), and the medial and lateral collateral ligaments (MCL and LCL). These ligaments can be sprained or ruptured by a sudden twisting movement. In runners, injury can be the result of repeated

abnormal strain, twisting as a result of poor technique, or slipping and twisting the knee when you change direction. Often ligament injury is complicated by damage to the cartilage that cushions the knee joint—the menisci. Untreated knee ligament injury can lead to long-term pain and permanent instability.

WHAT ARE THE SYMPTOMS?

There will be severe pain and swelling around your knee if you have strained one or more ligaments—you may even have heard a “pop” at the time of the injury if the ligament is ruptured. Your knee is likely to feel unstable and you may not be able to move or straighten it or put any weight on it.

WHAT IS THE TREATMENT?

Stop training and immobilize your knee. If possible, follow the RICE procedure (see p.173). Do not apply a compression bandage or raise the leg if it causes discomfort. Seek urgent medical help. Your physician will usually make a diagnosis from a physical examination, but may recommend an X-ray or MRI scan to confirm the ligament injury or establish whether any other part of the joint is damaged, for example the cartilage. If you have a mid-to-moderate sprain, you may need to wear a knee brace and use crutches for two to three weeks. You will be prescribed analgesic medication and will need to undergo an extensive physical therapy rehabilitation program. If you have ruptured a ligament, you will need surgery and probably be advised to wear a knee brace for up to six weeks afterward to stabilize the joint while it heals. After the brace is removed you can begin physical therapy.

WHEN CAN I RETURN TO RUNNING?

For a mid-to-moderate sprain, you should be able to return to training within two to 12 weeks, depending on the severity of the injury. However, if you have had surgery, eight to 12 months of recovery may be required after the operation. However, if your injury is severe, for example, if you have a complex injury that damaged more than one ligament, or other parts of your knee, such as the menisci, are injured you may not be able to return to running again.

COLLATERAL CRUCIATE LIGAMENT INJURIES

ANTERIOR CRUCIATE LIGAMENT INJURY

MENISCUS TEAR

RUNNER'S KNEE

Also known as patellofemoral pain, this develops when the movement of the patella over the bottom of the femur causes pain in the front of the knee. Runner's knee can occur if muscles are weak or unbalanced, tendons are tight, or following abnormal movement of the kneecap.

PATELLOFEMORAL PAIN SYNDROME

WHAT ARE THE SYMPTOMS?

You will feel a general ache at the front of your knee, or behind or around your kneecap. The pain may be triggered by pressing on your knee, walking up or down stairs, or running (especially downhill). Strenuous exercise, squats, and weight-bearing movements that involve bending may worsen the pain. There may be swelling around the kneecap and you may hear a grating sound (crepitus) in the joint.

WHAT IS THE TREATMENT?

Stop your training and follow the RICE procedure (see p.173). If your symptoms have not improved after two weeks of self-help treatment, seek medical advice. A variety of tests may be needed to confirm a diagnosis. You will be advised to rest until the pain subsides, continue treating your knee with ice for four weeks, and take pain-relief medication. Physical therapy will be needed to prevent permanent damage. Rarely, the injury does not respond to treatment and surgery may be required.

WHEN CAN I RETURN TO RUNNING?

You should see a substantial improvement in three to four weeks, and will have made a full recovery within four to six months. If you have had surgery, your recovery period is likely to be three months from the time of the operation.

STRESS FRACTURES

These are small cracks in the surface of a bone that can result from stress and overuse. Stress fractures most commonly occur in the weight-bearing bones such as the vertebrae, tibia, femur, pelvis, and the bones in the feet. If untreated, the cracks can develop into more serious fractures.

STRESS FRACTURES OF FOOT

WHAT ARE THE SYMPTOMS?

Stress fractures tend to occur on one side of the body and result from muscle weakness or imbalance, poor running technique, and/or uneven loading. The area around the fracture may be swollen and sore and feel hot to the touch. There will be localized tenderness over the site of the fracture. Walking on the affected leg may be very painful.

WHAT IS THE TREATMENT?

Stop your training, follow the RICE procedure (see pp.172-73), and seek medical advice. An X-ray will be needed to confirm the diagnosis—sometimes the stress fracture does not show up immediately and an MRI scan may be needed. Rest and analgesic medication will be recommended, followed by a structured rehabilitation program with a physical therapist. If a biomechanical abnormality is found to be a likely cause, you may be advised to wear orthotics in one or both shoes.

WHEN CAN I RETURN TO RUNNING?

You should be able to restart your training program within six to eight weeks, depending on the injury site and likely cause of the fracture, but it can be up to three months. Start with gentle exercise, but stop if it causes pain. Resuming the activity that caused the fracture too soon can cause a more severe break, which will take longer to heal.

SHIN SPLINTS

Also called medial tibial periostitis, this is exercise-induced pain at the front of the lower leg. Shin splints can result from not warming up properly, the stress of a sudden increase in training volume, running on hard surfaces, poor technique, or biomechanical abnormality.

SHIN SPLINT

WHAT ARE THE SYMPTOMS?

You may feel a dull ache on the inner side of your shin that intensifies when you begin exercise. There may also be swelling. Shin splints can be caused by compartment syndrome (see right), or result in stress fracture (see p.179).

WHAT IS THE TREATMENT?

Stop your training program and follow the RICE procedure (see p.173). If there is no improvement after two to three weeks of self-help, seek medical advice. Your physician will carry out a physical examination, and may suggest an ultrasound or MRI scan. Stronger analgesics may be recommended and you will be referred to a physical therapist for strengthening exercises. Rarely, surgery is needed.

WHEN CAN I RETURN TO RUNNING?

You should be fully fit again within three to six months, or three months after an operation.

COMPARTMENT SYNDROME

Muscles are contained within "compartments," of connective tissue and bone. Swelling within a compartment following injury or long-term overuse may cause compression of blood vessels and nerves inside it, and is known as compartment syndrome.

COMPARTMENT SYNDROME

WHAT ARE THE SYMPTOMS?

You will feel intense pain that persists both while resting and when you are active. You may experience weakness, tingling, or reduced sensation in the affected limb.

WHAT IS THE TREATMENT?

Stop your activity, follow the RICE procedure (see p.173), and seek medical advice. If left untreated, compartment syndrome can cause long-term nerve and muscle damage. Your physician will carry out a physical examination, and you may need a MRI scan. Analgesic medication will be prescribed and you will need compartment pressure testing. Surgery may be required.

WHEN CAN I RETURN TO RUNNING?

If it is diagnosed early, recovery rates for this condition are good and you should be training within four to six weeks. Recovery may take up to three months after surgery.

ANKLE INJURY

Ankle sprains are among the most common of all sports-related injuries. The ankle joint is designed to adapt to uneven terrain, but a sudden twisting motion can tear the ligaments that support it. With a severe sprain, the ligaments may be ruptured and the ankle bones can be dislocated. In some cases, the bones may

be broken. The most common injury occurs when the ankle rolls outward so that the sole of the foot faces inward, which stretches the ligaments on the outer side of the ankle (an inversion sprain). More rarely, the foot is forced outward, which damages the inner ligaments (an eversion sprain).

WHAT ARE THE SYMPTOMS?

There will be pain, stiffness, and swelling around your ankle joint and you may not be able to bear weight on it. Bruising that moves down your foot toward your toes may appear in the days following the injury. If there is a fracture, the ankle will be extremely painful to touch and it may look deformed compared to the other leg if a bone has moved out of place.

WHAT IS THE TREATMENT?

Stop your activity, follow the RICE procedure (see p.173), and seek medical advice. If pain is severe and you cannot bear weight on the leg, suspect a broken bone and don't apply a compression bandage. Immobilize the ankle and seek urgent medical help. Your physician will examine the ankle and may arrange for an X-ray if a break is suspected. For a mild to moderate sprain you will be advised to take analgesic medication and continue with the ice treatment until the injury has healed; you may need to use crutches for a couple of weeks. Surgery may be required for a severe sprain. If the ankle is broken, your leg will be put in a splint until the swelling has reduced, then in a cast for up to six weeks. You will have to use crutches because you will not be able to walk on the injured leg. Surgery will be required if the break is complex and/or the bone ends have moved out of place.

WHEN CAN I RETURN TO RUNNING?

With rest and treatment, a mild or moderate sprain should heal in a few weeks. With a severe sprain, you will need a supervised period of rehabilitation of up to three months. If you do not undergo proper rehabilitation, you may suffer from chronic pain and permanent instability. If you sprain your ankle repeatedly, you may need surgery to tighten the ligaments around the joint before you can consider running again. If you have surgery, you will need to learn to walk properly after the cast is removed; then, depending on the severity of the injury, you may have to wait six months after the injury is healed before you can resume running.

ANKLE SPRAIN

ANKLE FRACTURE

ACHILLES TENDINOPATHY

This is a degenerative condition characterized by pain and swelling in and around the Achilles tendon. An overuse injury that results from repetitive and excessive stress on the leg, it is more likely in middle-aged runners because it is linked to a degeneration of the tendon.

ACHILLES TENDINOPATHY

WHAT ARE THE SYMPTOMS?

The main symptom is pain, which ranges from mildly uncomfortable to intense. Some people experience pain only when they are active, others experience it even at rest. The Achilles tendon and lower leg may feel stiff, particularly first thing in the morning. You may also notice swelling and thickening around the tendon.

WHAT IS THE TREATMENT?

Stop your activity, follow the RICE procedure (see p.173), and seek medical advice. The physician may advise you to rest for five to 10 days, prescribe analgesics, and refer you to a physical therapist for exercises to strengthen the Achilles tendon. If there is no improvement, your physician may suggest an ultrasound or MRI scan. Surgery may be needed.

WHEN CAN I RETURN TO RUNNING?

Full recovery takes several weeks at least. With prompt treatment, you are unlikely to require surgery or suffer long-term problems, but even if your symptoms improve, you are at risk of another tendinopathy in the future.

PLANTAR FASCIITIS

The plantar fascia is a thick band of tissue that supports the foot arch. The repetitive action of running puts stress on the underside of the foot, which “bends” the toe joints, putting pressure on the heel end of the plantar fascia. This leads to a chronic condition called plantar fasciitis.

PLANTAR FASCIITIS

WHAT ARE THE SYMPTOMS?

Pain in the underside of your heel, usually most intense first thing in the morning or after resting, although it can worsen through the day. The pain may stop during running, but will return afterward. An X-ray may also reveal a calcium deposit known as a heel spur over the calcaneus, which can cause inflammation in the tendons around it.

WHAT IS THE TREATMENT?

Stop your activity, and rest until pain subsides. Apply RICE treatment (see p.173)—the ice reduces swelling—then apply heat to promote healing. Seek medical advice. Your physician will advise up to a month's rest and analgesics. You may need to have orthotics and/or heel cups for your running shoes, and in severe cases, a cast. Surgery may be required if it persists more than six to 12 months. Physical therapy will be required to stretch tight tissues and correct muscle imbalances.

WHEN CAN I RETURN TO RUNNING?

Plantar fasciitis should heal within a few months; if you have to have surgery, you should wait three to six months before returning to running.

TENDON INJURIES IN FOOT AND ANKLE

There are several groups of tendons in the foot and ankle that are susceptible to injury. Persistent overuse of the tibialis anterior (in front of the ankle) and posterior (at the back of the ankle) tendons causes tibialis anterior or posterior tendinopathy. Overuse of the extensor tendons that run along the top of the foot and straighten the toes, and/or the

flexor tendons, along the bottom of the foot, causes tendonitis. The peroneal muscles lie on the outer side of the ankle and act to plantar flex (point), evert (point outward), and stabilize the foot and ankle. Overuse of the peroneal tendons leads to peroneal tendonitis, as can a tendency to roll the foot outward when running.

WHAT ARE THE SYMPTOMS?

Gradual onset of pain either in the front of your ankle or toward the back of your ankle on the inner side could be tendonitis in the tibialis anterior or posterior tendons. Pain and swelling on the top of your foot can be a symptom of inflamed extensor tendons. Tenderness across the underside of your foot, and a stabbing pain in the arch of your foot, especially when you stand on tiptoe, indicates possible inflamed flexor tendons. Swelling and nodules (small lumps) may appear on your foot. If the arch of your foot collapses completely, you will be unable to bear pressure on the sole of your foot. Pain or soreness on the outer side of the ankle indicates possible inflammation of the peroneal tendons. Peroneal tendonitis commonly worsens with running and eases with rest. Tendon injuries are often accompanied by swelling and the skin around the affected area will feel hot.

WHAT IS THE TREATMENT?

Stop any activity that causes pain, follow the RICE procedure (see p.173) and seek medical advice. Your physician will diagnose you with a physical examination and possibly an X-ray or ultrasound scan to eliminate stress fracture or other injuries. Initial treatment will be rest and analgesic medication, followed by referral to a physical therapist. Persistent (chronic) tendinopathy is a sign that the tendons are failing to heal properly. The condition is difficult to manage and there is a risk that the tendons will eventually rupture. This may require surgery, followed by a longer period of rehabilitation.

WHEN CAN I RETURN TO RUNNING?

Depending on the severity of the injury, you should be able to return to training a few weeks after peroneal tendonitis; it will be six weeks if surgery is required. Recovery from tibialis anterior or posterior tendonitis will take about three months. Extensor or flexor tendonitis will heal in six to 12 weeks. If you have to have surgery, full recovery can take up to a year.

TIBIALIS POSTERIOR TENDINOPATHY

EXTENSOR AND FLEXOR TENDONITIS

FITNESS CHARTS

Use these charts to assess your fitness levels using the instructions on pp.39–41. The multistage fitness test and Cooper 12-minute test (right) are designed to calculate your VO₂ max—your body's maximum capacity for oxygen intake.

RESTING HEART RATE (P.39)

This is the most simple way of measuring your physical fitness—all you need is a watch or clock. Be careful not to move during the test; you can also test yourself at intervals throughout your training program to see your progress.

1,000

NUMBER OF TIMES ITS OWN
WEIGHT THAT A MUSCLE FIBRE
CAN SUPPORT

RESTING HEART RATES FOR MEN

AGE	18-25	26-35	36-45	46-55	56-65	65+
ATHLETE	49-55	49-54	50-56	50-57	51-56	50-55
EXCELLENT	56-61	55-61	57-62	58-63	57-61	56-61
GOOD	62-65	62-65	63-66	64-67	62-67	62-65
ABOVE AVERAGE	66-69	66-70	67-70	68-71	68-71	66-69
AVERAGE	70-73	71-74	71-75	72-76	72-75	70-73
BELOW AVERAGE	74-81	75-81	76-82	77-83	76-81	74-79
POOR	82+	82+	83+	84+	82+	80+

RESTING HEART RATES FOR WOMEN

AGE	18-25	26-35	36-45	46-55	56-65	65+
ATHLETE	54-60	54-49	54-59	54-60	54-59	54-59
EXCELLENT	61-65	60-64	60-64	61-65	60-64	60-64
GOOD	66-69	65-68	65-69	66-69	65-68	65-68
ABOVE AVERAGE	70-73	69-72	70-73	70-73	69-73	69-72
AVERAGE	74-78	73-76	74-78	74-77	74-77	73-76
BELOW AVERAGE	79-84	77-82	79-84	78-83	78-83	77-84
POOR	85+	83+	85+	84+	84+	84+

MAXIMAL OXYGEN UPTAKE (VO₂ MAX) TESTING (PP.40-41)

VO₂ max is measured here in milliliters per kilogram of body weight per minute—please note that in this book it is measured in metric units only. Use online calculators for your chosen test for a quick way of finding your score.

RATING FOR MEN (ML/KG/MIN)

AGE	18-25	26-35	36-45	46-55	56-65	65+
EXCELLENT	60	56	51	45	41	37
GOOD	52-60	49-56	43-51	39-45	36-41	33-37
ABOVE AVERAGE	47-51	43-48	39-42	36-38	32-35	29-32
AVERAGE	42-46	40-42	35-38	32-35	30-31	26-28
BELOW AVERAGE	37-41	35-39	31-34	29-31	26-29	22-25
POOR	30-36	30-34	26-30	25-28	22-25	20-21
VERY POOR	30	30	26	25	22	20

RATING FOR WOMEN (ML/KG/MIN)

AGE	18-25	26-35	36-45	46-55	56-65	65+
EXCELLENT	56	52	45	40	37	32
GOOD	47-56	45-52	38-45	34-40	32-37	28-32
ABOVE AVERAGE	42-46	39-44	34-37	31-33	28-31	25-27
AVERAGE	38-41	35-38	31-33	28-30	25-27	22-24
BELOW AVERAGE	33-37	31-34	27-30	25-27	22-24	19-21
POOR	28-32	26-30	22-26	20-24	18-21	17-18
VERY POOR	28	26	22	20	18	17

THE MULTISTAGE FITNESS TEST (BLEEP TEST, P.40)

This demanding test involves running between two cones 65 feet (20m) apart at an increasingly fast pace until you cannot continue. Typically the test has 21 levels, of which even top athletes will only reach 15 or so. Use an online calculator to find your VO₂ max score.

	MEN'S LEVELS	WOMEN'S LEVELS
TOP FITNESS ATHLETES	15-16	14-16
WORLD CLASS	16+	14+
EXCEPTIONAL	14-15	13
EXCELLENT	13-14	12+
VERY GOOD	11-13	10-12
GOOD	9-11	8-10
AVERAGE	7-9	6-8
POOR	5-7	4-6
VERY POOR	5 OR LESS	4 OR LESS

THE COOPER 12-MINUTE TEST (P.41)

Perform this fitness test either on a running track or with a GPS watch—it simply involves running for 12 minutes and measuring the distance you cover. Correlate the results using the relevant equation on p.41 to find your VO₂ max rating.

RATING FOR MEN					
AGE	VERY GOOD	GOOD	AVERAGE	BAD	VERY BAD
13-14	8,858+ft (2,700+m)	7,874-8,858ft (2,400-2,700m)	7,218-7,873ft (2,200-2,399m)	6,890-7,217ft (2,100-2,199m)	6,890ft (2,100m) or less
15-16	9,186+ft (2,800+m)	8,202-9,186ft (2,500-2,800m)	7,545-8,201ft (2,300-2,499m)	7,218-7,544ft (2,200-2,299m)	7,218ft (2,200m) or less
17-20	9,843+ft (3,000+m)	8,858-9,843ft (2,700-3,000m)	8,202-8,857ft (2,500-2,699m)	7,545-8,201ft (2,300-2,499m)	7,545ft (2,300m) or less
20-29	9,186+ft (2,800+m)	7,874-9,186ft (2,400-2,800m)	7,218-7,873ft (2,200-2,399m)	5,249-7,217ft (1,600-2,199m)	5,249ft (1,600m) or less
30-39	8,858+ft (2,700+m)	7,545-8,858ft (2,300-2,700m)	6,234-7,544ft (1,900-2,299m)	4,921-6,233ft (1,500-1,899m)	4,921ft (1,500m) or less
40-49	8,202+ft (2,500+m)	6,890-8,202ft (2,100-2,500m)	5,577-6,889ft (1,700-2,099m)	4,593-5,576ft (1,400-1,699m)	4,593ft (1,400m) or less
50+	7,874+ft (2,400+m)	6,562-7,874ft (2,000-2,400m)	5,249-6,561ft (1,600-1,999m)	4,265-5,248ft (1,300-1,599m)	4,265ft (1,300m) or less

PAIN AND THE MIND

It is a good idea to learn to anticipate and work with physical discomfort and even pain. For example, if your legs start "burning" toward the end of a run, use this as a mental cue to aim for the finish line—and if you are feeling sore and exhausted, congratulate yourself on having worked hard. However, don't push yourself to injury.

RATING FOR WOMEN					
AGE	VERY GOOD	GOOD	AVERAGE	BAD	VERY BAD
13-14	6,562+ft (2,000+m)	6,234-6,562ft (1,900-2,000m)	5,249-6,233ft (1,600-1,899m)	4,921-5,248ft (1,500-1,599m)	4,921ft (1,500m) or less
15-16	6,890+ft (2,100+m)	6,562-6,890ft (2,000-2,100m)	5,577-6,561ft (1,700-1,999m)	5,249-5,576ft (1,600-1,699m)	5,249ft (1,600m) or less
17-20	7,545+ft (2,300+m)	6,890-7,545ft (2,100-2,300m)	5,905-6,889ft (1,800-2,099m)	5,577-5,904ft (1,700-1,799m)	5,577ft (1,700m) or less
20-29	8,858+ft (2,700+m)	7,218-8,858ft (2,200-2,700m)	5,905-7,217ft (1,800-2,199m)	4,921-5,904ft (1,500-1,799m)	4,921ft (1,500m) or less
30-39	8,202+ft (2,500+m)	6,562-8,202ft (2,000-2,500m)	5,577-6,561ft (1,700-1,999m)	4,593-5,576ft (1,400-1,699m)	4,593ft (1,400m) or less
40-49	7,545+ft (2,300+m)	6,234-7,545ft (1,900-2,300m)	4,921-6,233ft (1,500-1,899m)	3,937-4,920ft (1,200-1,499m)	3,937ft (1,200m) or less
50+	7,218+ft (2,200+m)	5,577-7,218ft (1,700-2,200m)	4,593-5,576ft (1,400-1,699m)	3,609-4,592ft (1,100-1,399m)	3,609ft (1,100m) or less

GLOSSARY

Abductor muscle Muscle that facilitates movement away from the body.

Acute injury Injury that happens suddenly, for example a sprained ankle.

Adductor muscle Muscle that facilitates movement towards the body.

Aerobic Any process that requires oxygen. Used to refer to low- to moderate-intensity exercise in which the *cardiovascular* and *respiratory* systems deliver all the oxygen the body needs.

Anaerobic Literally means "without oxygen". Used to describe high-intensity exercise in which the body cannot provide all the oxygen the body needs resulting in a build-up of *lactic acid*.

Anterior Located at the front.

Biomechanics Study of the function of the body in relation to movement.

Bones Hard, living tissue that contains calcium and phosphorus. Bones make up the skeleton, which provides the framework for the body.

Bursa Sac of fluid around most joints in the body that helps reduce friction and allows the joint to move freely.

Bursitis Inflammation of the *bursa*, which makes movement painful.

Carbohydrate Substance found in food such as pulses, bread, potatoes, and pasta, and used by your body as fuel to give you energy. See also *glycogen*.

Carbohydrate-loading Eating low *glycemic index* (or slow energy-release) carbohydrates to maximize the *glycogen* levels in muscles prior to a competition.

Cardiopulmonary Relating to the circulatory (heart, blood vessels) and respiratory (windpipe, lungs) systems and how they work together.

Cardiovascular Relating to the heart and blood vessels (arteries, veins, and capillaries) in the circulatory system.

Cartilage Flexible connective tissue that provides a frame for some parts of the body (ears, windpipe, or *respiratory* tract, for example). Also covers articulating surfaces, where bones meet joints.

Chip time Race finish time as recorded by a computer chip, provided by the organizers and worn in running shoes.

Chronic injury One that develops over a long period, and may also be slow to heal.

Cool-down Slow or gentle stretch exercises or running, done after a hard workout or race to help the body recover.

Core Abdomen and central trunk of the body.

Cross-training Low- or no-impact activities such as swimming, cycling, or gym work, which are used to supplement training, or to replace running and maintain fitness when injured.

CT scan X-ray computed tomography. This is a medical diagnostic scan that builds 3-D images of the body by taking two images and combining them digitally.

Dislocation Injury in which the bones of a joint are pulled out of their normal position; often accompanied by *ligament* injury.

DOMS Delayed onset of muscle soreness. Pain and stiffness that can develop in the 24–72 hours after beginning a new exercise program.

Draft To tuck in behind another runner, letting that person set the pace and block the wind.

Electrolytes Essential minerals stored in the body, such as sodium, zinc, and potassium. Electrolytes are lost through sweat.

Energy drinks Nutrient-rich drinks for athletes that replace minerals lost through sweating during hard exercise.

Erector muscle Muscle that raises a body part.

Extension Straightening of a joint.

Extensor muscle Muscle that works to increase, or extend, the angle of a joint, for example when straightening the arm.

Fartlek Swedish word meaning "speedplay". A type of training session that includes faster running alternated with slower running to add variety.

Flexion The bending of a joint.

Flexor muscle Muscle that works to decrease the angle of a joint, for example when bending the arm.

Foot strike How the foot makes contact with the ground, specifically which part of the foot first makes contact.

Fracture Break in a bone—anything from a hairline crack to a complete break. Depending on the bone affected, the break can be stable (fixed in position) or unstable (where the bone ends can move).

Glucose Basic form of sugar into which all *carbohydrates* are converted in the body.

Glycemic index (GI) Ranking of carbohydrate-containing foods based on their overall effect on blood glucose levels. Foods that are absorbed slowly have a low GI rating, while foods that are more quickly absorbed have a higher rating.

Glycogen The form in which carbohydrates are stored in the body, usually in the liver and muscles. When glycogen levels fall during aerobic exercise, the body begins to feel fatigued and runners may "hit the wall", or feel they are unable to continue.

Heel counter Rigid cup at the heel of a shoe that provides support.

Hill repeats Interval workouts done on hills instead of flat ground. Benefits of hill work can include increased *cardiovascular* strength, as your body learns to deal with the waste product *lactic acid* more efficiently. Muscle strength and turnover are increased.

Hypertonic drinks Sports drinks that contain a higher concentration of salt and sugar than the human body—useful during marathons as they replace body salts more quickly than *isotonic* drinks.

Insole Inner lining of a shoe.

Isometric training Form of training in which your muscles work but do not contract significantly, for example when pushing against a stationary object.

Isotonic drinks Drinks that contain similar concentrations of salt and sugar to those found in the body.

Isotonic training Form of training in which your muscles work against a constant resistance, so the muscles contract while the resistance stays the same.

Kinematics Study of classical mechanics in the body. Describes the movements of the different parts of the body and how they relate to each other.

Kinesiology Scientific study of the physiological, mechanical, and psychological mechanisms of human movement.

Kinetic chain Movement system consisting of myofascial (muscular), articular (joints) and neural (motor) components whereby each one is dependent on the others for optimum performance.

Lactate threshold Also known as the *aerobic/anaerobic* threshold, it is the point during high-intensity exercise at which *lactic acid* starts to build up.

Lactic acid A by-product of the body's use of *carbohydrates*, this builds up during *anaerobic* exercise, making the muscles feel heavy and tired.

Lateral Located on or extending towards the outer side of the body; also the outer side of a shoe.

Ligament Tough fibrous bands of tissue that hold *bones* together at a joint.

Lumbar Relating to the lower part of the back.

Macronutrients Categories of nutrients (protein, fat, and carbohydrates) that you consume in the largest quantities and which provide most of the body's energy.

Medial Located on or extending towards the middle.

Metabolism The sum of your body's chemical processes—it includes anabolism (building up compounds) and catabolism (breaking down compounds).

Metric mile 1640 yards (1500m)—nearest distance to the imperial mile, which equals 1760 yards (1609m).

Microfiber Lightweight, soft woven fabric with very tiny fibers, noted for wind and water resistance and its ability to *wick* (absorb) moisture.

Micronutrients Essential categories of nutrients that you consume in the smallest quantities—minerals and vitamins.

Midsole Central part of a running shoe between the insole and the outsole of the base.

Mobility exercises Exercises that mobilize the joints and *muscles* to prepare them for training (used for warm-up).

Moisture wicking Fabric designed to absorb moisture, especially sweat, from the skin's surface.

MRI Magnetic resonance imaging. This is a medical image technique used to visualize internal structures of the body in detail.

Muscle Soft tissue made up of bands of protein filaments that slide past each other to produce a contraction. Muscles work in paired

groups, alternately contracting and relaxing to cause movement. There are two main types: *smooth* and *skeletal* muscle.

Muscle force Power generated by muscle action.

Neutral spine Position of the spine that is considered good posture, this is the strongest and most balanced position for the spine and needs to be maintained for most exercises. A neutral spine is not completely straight, but has slight curves in its upper and lower regions.

Orthotics Inserts placed in shoes to correct biomechanical problems.

Osteoarthritis Degenerative disease that causes bony growths to develop around the edge of the joints, and damages the *cartilage* that lines the joints.

Overpronation Tendency to roll the foot too far inwards when running.

Oversupination Tendency to roll the foot too far outwards when running.

Overtrain Condition caused by training too much, leading to fatigue, burn-out, and/or injury.

Overuse Repeatedly overusing or exerting too much strain on a particular body part, which often results in injury to *ligaments*, *muscles*, and *tendons*.

Pace Measure of the speed of running, usually described as the number of minutes taken to run a mile.

Plyometrics Exercises that aim to improve the speed and power of movements by training *muscles* to move more quickly and powerfully.

Posterior Located behind.

Pronation Rotational movement of joints such as the ankle and wrist; a pronated foot is one in which the heel bone is angled inward and the arch tends to collapse.

Range of motion Term used by physiotherapists to describe the movement a joint is capable of in any direction.

Recovery A rest period during which the *muscles*, *tendons*, *bones*, nerves and all the different tissues used in sport can recover from their workout.

Rehabilitation The process of recovering fully from injury, often with the assistance of medical professionals.

Resistance training See *strength training*.

Respiratory Relating to the respiratory system—nose, mouth, windpipe (trachea), and lungs.

Running economy Measure of how much oxygen the runner uses for a given, sub-maximal speed. In theory, two runners can have the same maximal capacity for oxygen use (called VO₂ max), but the one who is more economical at the sub-maximal speeds is likely to be the better runner.

Rupture A major tear in a *muscle*, *tendon*, or *ligament*.

Scapula Shoulder blade.

Skeletal muscle Skeletal, or striated, muscle is attached to the skeleton, moves the body, and is under voluntary control via the central nervous system.

Smooth muscle Smooth muscle is found in the wall of all the body organs and is controlled by the autonomic nervous system.

Sprain Injury sustained when a *ligament* is overstretched or torn.

Strain Injury sustained when *muscle* fibers are overstretched.

Strength training Using resistance through weights or bodyweight to build muscular strength and stamina.

Strike See *footstrike*.

Supination Tendency to bear weight mainly on the foot's outer side (fifth metatarsal).

Tapering Reducing training prior to an event while maintaining carbohydrate intake to build up glycogen stores in muscles.

Tendinopathy Pain and stiffness felt in the *tendons*, normally as a result of overuse.

Tendon Bands of strong, fibrous tissue that attach *skeletal muscles* to bones.

Tendonitis Inflammation of *tendons*.

Thoracic Relating to the chest area.

Turnover Also called stride frequency, this is the number of steps you take during a minute of running.

Ultrasound Ultrasound imaging (sonography) is used as diagnostic tool. Therapeutic ultrasound can also be used to speed up healing process after injury: it increases blood flow to the injury, reduces swelling, and massages the affected area.

VO₂ max Maximum capacity of an individual's body to transport and use oxygen during exercise, which reflects the physical fitness of the individual. V—volume, O₂—oxygen, max—maximum.

Warm-up Essential mobility exercises that loosen joints and *muscles* and prepare them for exercise. A runner should complete 10–20 minutes of warm-up before setting out.

Wicking See *moisture wicking*.

INDEX

5k see training
10k see training

A

A-walk 70
abdominal muscles see obliques
Achilles tendon 10, 28–29, 30,
 35
ankle springs 69
calf raise 136–37
downward dog 59, 65
heel walk 59, 60
inch worm walk 59, 61
 tendinopathy 172, 182
adductor stretch 59, 66
aerobic fitness 15, 39, 41, 76,
 77, 146, 161
ankles 26–29
 A-walk and B-walk 70–71
 ankle springs 58, 69
 ankling 68
 bursitis 175
 heel walk 59, 60
 injuries 181, 183
 superman 59, 63
 toe raise 129, 137
 toe walk 60
arms 34–35
 arm and leg coordination
 70–71, 115
 half-kneeling lift 125
 push-up and variations 61,
 129, 138–39

B

B-walk 71
back 10–11, 18–19
 back squat 129, 130
 barbell deadlift 129, 134

bird dog 113, 115
Brettzel 1 and 2 58, 59, 67
downward dog 59, 65
foam roller exercises 165,
 166
GHD back extension 120–21
glute bridge 113, 116–17
half-kneeling chop 113, 124
half-kneeling lift 125
hamstring stretch 58, 59, 66
hang power clean 129,
 142–43
hip flexor stretch 58, 59, 65
inch worm walk 59, 61
kettlebell exercises 129,
 140
lower back pain 176
lower body roll 113, 114
medicine ball slam 113, 119,
 123
reverse back extension 113,
 121
scorpion stretch 58, 59, 62
side-lying rotation 59, 64
single leg deadlift 129, 135
single leg squat 129, 131
stability ball glute extension
 121
stick crunch 113, 126–27
suspended row 129, 141
barbell deadlift 129, 134
barbell glute bridge 113, 117
bird dog 113, 115
blisters 170
bounding 58, 72
breathing 14–15, 41, 57, 113,
 114, 127, 146
Brettzel 1 and 2 58, 59, 67
bursitis 175

C

calf raise 129, 136–37
chest pain 171
clothing 28–29, 46–49, 160,
 162–63
compartment syndrome 180
cool-down exercises 56–59,
 77, 87, 156–57, 160, 161
adductor stretch 59, 66
Brettzel 1 and 2 58, 59, 67
downward dog 59, 65
hamstring stretch 58, 59, 66
hip flexor stretch 58, 59, 65
seated spiral twist 58, 59, 64
side-lying rotation 59, 64
 see also warm-up exercises
Cooper 12-minute test 41
coordination
 ankling 68
 arm and leg 70–71, 115
 stride outs 73
 walking lunge with dumbbells
 129, 132–33
core training 16–17, 34–35, 77,
 91, 112–13, 161
bird dog 113, 115
breathing 14–15, 41, 57,
 113, 114, 127, 146
dead bug 113, 115
GHD back extension 120–21
glute bridge 113, 116–17
half-kneeling chop 113, 124
half-kneeling lift 125
lower body roll 113, 114
medicine ball slam 113, 123
reverse back extension 113,
 121
single leg glute bridge 113,
 117
spiderman 61

sprinter crunch 113, 118
stability ball exercises 119,
 121, 122
standing chop 113, 124
stick crunch 113, 126–27
 see also training
cramp 170

D

dead bug 113, 115
diet 50–53, 150–51
 caffeine 55
 and “hitting the wall” 150
 and overtraining 84
 post-race 156, 157
 supplements 50, 52
 and tapering 146
 see also hydration
DOMS (delayed onset of muscle
 soreness) 170
downward dog 59, 65

F

fartlek 79, 91
fatigue 84–85, 150, 154, 155
feet 26, 27, 30–35, 162–63
 ankle springs 58, 69
 ankling 68
 foam roller exercises 163,
 169
 foot strikes 33, 35, 36
 heel walk 59, 60
 injuries 179, 183
 pins and needles 171
 plantar fascia 26, 182
 pronation degree 36, 47,
 163
 push-up and variations 61,
 129, 138–39

runner's toe 163, 170
running socks 48, 49, 162
shoe choice 46–47, 160,
 162–63
toe raise 129, 137
toe walk 59, 60
first aid 172–73
fitness assessment 38–41
heart rate 39, 79, 82, 92,
 93
see also training
fluid levels see hydration
foam roller exercises 87,
 160–61, 164–69, 171

G

GHD back extension 120–21
gluteal muscles 19, 22–23
 back squat 129, 130
 barbell deadlift 129, 134
 bird dog 113, 115
Brettzel 1 and 2 58, 59, 67
foam roller exercises 166
GHD back extension 120–
 21
glute bridge 113, 116–17
hamstring stretch 58, 59,
 66
hang power clean 129,
 142–43
hip walk 58, 59, 62
inch worm walk 59, 61
kettlebell exercises 129,
 140
seated spiral twist 58, 59,
 64
side-lying rotation 59, 64
single leg deadlift 129, 135
single leg glute bridge 113,
 117

single leg squat 129, 131
spiderman 61
stability ball exercises 121,
 122
stick crunch 113, 126–27
walking lunge 129, 132–33
see also hips
GPS watch 41, 49, 92, 154,
 155

H

half-kneeling chop 113, 124
half-kneeling lift 125
half-marathon see training
hamstrings 10, 30–31, 34–35
 back squat 129, 130
 barbell deadlift 129, 134
 downward dog 59, 65
 foam roller exercises 167
 GHD back extension
 120–21
 hamstring stretch 58, 59,
 66
 hang power clean 129,
 142–43
 inch worm walk 59, 61
 kettlebell exercises 140
 single leg deadlift 129, 135
 single leg squat 129, 131
 spiderman 61
 stability ball glute extension
 121
 straight knee walk 58, 59,
 63
 superman 59, 63
 walking lunge 129, 132–33
see also legs
hang power clean 129, 142–
 43
heart rate 39, 79, 82, 92, 93

heat-related illness 171
heel walk 59, 60
hill repeats 80, 91, 104
hips 20–23, 30–31, 34–35
 A-walk and B-walk 70–71
 adductor stretch 59, 66
 Brettzel 1 and 2 58, 59, 67
 bursitis 175
 foam roller exercises 166
 hamstring stretch 58, 59, 66
 hip flexor stretch 58, 59, 65
 hip hinge drill 129, 135
 hip walk 58, 59, 62
 scorpion stretch 58, 59, 62
 spiderman 61
 stick crunch 113, 126–27
 straight knee walk 58, 59, 63
 superman 59, 63
 walking lunge with rotation
 129, 133
see also gluteal muscles
hydration 48, 52, 54–55, 152–
 53
heat-related illness 171
and overtraining 84
post-race 156
sports drinks 52, 54, 153,
 156
urine color 55
see also diet

I

inch worm walk 59, 61
injury
 Achilles tendinopathy 172,
 182
 ankle 181, 183
 avoidance 82, 86, 146, 160–
 61
 blisters 170

bursitis 175
chest pain 171
compartment syndrome 180
cramp 170
DOMS (delayed onset of
 muscle soreness) 170
first aid 172–73
heat-related illness 171
iliotibial band (ITB) syndrome
 177
ligaments 178, 181
lower back pain 176
muscle strain or tear 174
nausea 171
neckache and headaches
 171
pins and needles 171
plantar fasciitis 182
prevention see warm-up
exercises
RICE procedure 161, 172,
 173, 174
runner's knee 179
runner's nipple 48, 170
runner's toe 163, 170
shin splints 180
stitch (abdominal pain) 171
stress fractures 163, 179
sunburn 160, 171
tendon injuries 172, 182,
 183
training return after 175–83
interval runs 81, 91, 105,
 107

K

kettlebell exercises 129, 140
knees 24–25, 35
 A-walk and B-walk 70–71
 bursitis 175

hamstring stretch 58, 59,
66
iliotibial band (ITB) syndrome
177
injuries 178, 179
push-up and variations 61,
129, 138–39
straight knee walk 58, 59,
63
superman 59, 63
see also legs; quadriceps

L

lactate threshold (LT) runs 80,
81
lactic acid build-up 15, 80, 81,
106, 154
legs 28–35
A-walk 70
back squat 129, 130
barbell deadlift 129, 134
calf raise 129, 136–37
downward dog 59, 65
foam roller exercises 167,
168
hang power clean 129,
142–43
heel walk 59, 60
hip flexor stretch 58, 59,
65
inch worm walk 59, 61
kettlebell deadlift 129, 140
shin splints 163, 180
single leg squat 129, 131
spiderman 61
straight knee walk 58, 59,
63
superman 59, 63
toe walk 59, 60
walking lunge 129,
132–33
see also Achilles tendon;
hamstrings; knees;
quadriceps; thighs

ligament injuries 178, 181
lower body roll 113, 114
M
marathon *see* training
massage 87, 160–61, 164–69,
171
medicine ball exercises 119,
123, 133
muscles
anatomy and strength of
12–13
core 10–11, 16–19
cramp 170
and diet 150
foam roller exercises 87,
160–61, 164–69, 171
injuries 174, 177, 179, 180
injury prevention
see warm-up exercises
kinetic chain 11, 33, 34–35
lactic acid build-up 15, 80,
81, 106, 154
repair, and tapering 146
RICE procedure 161, 172,
173, 174
running cycle 30–33
slow- and fast-twitch 105
stiffness *see* cool-down
exercises
tightness, dealing with 161
vasodilatation 57
see also individual muscles

N

nausea 171
neck 165, 171
nerves, control of 149

O

obliques 16–17
bird dog 113, 115

dead bug 113, 115
glute bridge 113, 116–17
half-kneeling chop 113,
124
half-kneeling lift 125
lower body roll 113, 114
medicine ball slam 113,
119, 123
push-up and variations 61,
129, 138–39
scorpion stretch 58, 59, 62
seated spiral twist 58, 59,
64
side-lying rotation 59, 64
single leg deadlift 129, 135
sprinter crunch 113, 118
stability ball exercises 119,
121, 122
stick crunch 113, 126–27
suspended row 129, 141
walking lunge 129, 133
see also knees; legs

Q

quadriceps 11, 24–25
back squat 129, 130
barbell deadlift 129, 134
Brettzel 1 and 2 58, 59, 67
foam roller exercises 168
hang power clean 129,
142–43
hip flexor stretch 58, 59, 65
kettlebell exercises 129,
140
scorpion stretch 58, 59, 62
single leg deadlift 129, 135
single leg squat 129, 131
spiderman 61
walking lunge 129, 132–33
see also knees; legs

R

recovery aid 83, 84, 87, 89,
156–57
cool-down *see* cool-down
exercises
resistance training 77, 128–29,
161
back squat 129, 130
barbell deadlift 129, 134
calf raise 129, 136–37
hang power clean 129, 142–
43
hip hinge drill 129, 135
kettlebell exercises 129,
140
push-up and variations 61,
129, 138–39
side-lying rotation 59, 64
pelvic floor
glute bridge 113, 116–17
lower body roll 113, 114
stick crunch 113, 126–27
pins and needles 171
plantar fasciitis 182
pregnancy 38
push-up and variations 61,
129, 138–39
psychological approach
148–49, 155
single arm suspended row
129, 141
single leg deadlift 129, 135
single leg squat 129, 131
squat technique drill 129,
131
suspended row 129, 141
toe raise 129, 137

walking lunge 129, 132–33
see also training
 rest days 106, 160, 161
 reverse back extension 113,
 121
 RICE procedure 161, 172, 173,
 174
see also individual injuries
 runner's knee 67, 179
 runner's nipple 48, 170
 runner's toe 163, 170
 running cycle 30–33, 106
 running efficiency 34–35

S

scorpion stretch 58, 59, 62
 seated spiral twist 58, 59, 64
 shin splints 59, 60, 180
 shoe choice 46–47, 160, 162–
 63
see also clothing
 shoulders
 half-kneeling lift 125
 inch worm walk 59, 61
 push-up and variations 61,
 129, 138–39
 side-lying rotation 59, 64
 single arm push-up 139
 single arm suspended row 129,
 141
 single leg deadlift 129, 135
 single leg glute bridge 113,
 117
 single leg push-up 139
 single leg squat 129, 131
 sleep requirements 149
 SMART goals 45, 84, 86, 89,
 91
 speed
 ankling 68
 bounding 58, 72
 hang power clean 129, 142–
 43
 increasing 91, 106–07

stride outs 73
 spiderman 61
 sports drinks 54, 153, 156
see also hydration
 sprinter crunch 113, 118
 squat technique drill 129, 130,
 131
 stability ball exercises 119,
 121, 122
 standing chop 113, 124
 standing lift 125
 stick crunch 113, 126–27
 stitch (abdominal pain) 171
 stress fractures 163, 179, 180
 stride outs 73
 sunburn 160, 171
 superman 59, 63
 suspended row 129, 141

T

tapering 91, 96, 98, 146–47,
 149
 tempo runs 80, 91, 105, 107
 tendon injuries 172, 182, 183
 thighs 22
 adductor stretch 59, 66
 Brettzel 1 and 2 58, 59, 67
 dead bug 113, 115
 foam roller exercises 167
 hip flexor stretch 58, 59, 65
 hip walk 58, 59, 62
 iliotibial band (ITB) syndrome
 177
 kettlebell swing 129, 140
 scorpion stretch 58, 59, 62
 seated spiral twist 58, 59,
 64
 single leg deadlift 129, 135
 spiderman 61
 sprinter crunch 113, 118
 straight knee walk 58, 59,
 63
 walking lunge 129, 133
see also legs

toe raise 129, 137
 toe walk 59, 60
 training
 5K program 88, 96–97,
 105, 107, 108
 10K program 86, 98–99,
 105, 107, 108
 aerobic fitness 15, 39, 41,
 76, 77, 146, 161
 base runs 78, 91
 cross-training 76, 77, 82–83,
 86, 87, 88, 91, 157, 160,
 161
 fartlek 79, 91
 foundation program 86,
 88–89, 91, 94–95
 glycogen stores 146
 half-marathon 100–01, 105,
 107, 109
 hill repeats 80, 91, 104
 hydration *see* hydration
 injury, returning after
 175–83
 interval runs 81, 91, 105,
 107
 lactate threshold (LT) runs
 80, 81
 log 77, 84, 92–93, 160
 long runs 79, 91
 marathon 102–03, 105, 107,
 109
 overtraining risks 76, 84–85,
 98
 pace target 91
 planning 86–87, 90–91, 93
 post-injury 173
 post-race 93, 108–09, 157
 progression runs 78, 91
 race day tactics 148, 154–
 55
 recovery run 81
 rest days 106, 160, 161
 road running problems
 161
 running goals 44–45

running style assessment
 36–37
 SMART goals 45, 84, 86, 89,
 91
 speed *see* speed
 strength and endurance
 increase 104–05, 106
 tapering 91, 96, 98, 146–47,
 149
 technique drills 68, 70–71,
 72, 73
 tempo runs 80, 91, 105, 107
 time-trial 86
see also core training;
 fitness assessment; injury;
 resistance training

V

VO₂ testing (oxygen uptake) 40

W

walking lunge 129, 132–33
 warm-up exercises 56–59, 77,
 87, 160, 161
 ankle springs 58, 69
 bounding 58, 72
 hang power clean 129, 142–
 43
 heel walk 59, 60
 hip walk 58, 59, 62
 inch worm walk 59, 61
 race day 154
 scorpion stretch 58, 59, 62
 shin splints 180
 straight knee walk 58, 59, 63
 stride outs 73
 superman 59, 63
 toe walk 59, 60
see also cool-down exercises
 weight-lifting grips 143

ACKNOWLEDGMENTS

ABOUT THE AUTHORS

Glen Thurgood Msc is the owner of TRAINING SHED, Market Harborough. With over 15 years combined experience as an elite athlete and performance coach, he has worked with rugby union, soccer, and baseball teams at university, professional, and national levels. Glen also consults for many international leading fitness brands.

Gareth Sapstead Msc is Head Personal Trainer at TRAINING SHED, Market Harborough. As a highly qualified strength and conditioning specialist, he has worked with numerous clients and teams in the pursuit of a strong, functional, and well-developed athletic body.

Chris Stankiewicz BSc is Head of Clinic at TRAINING SHED, Market Harborough. He has worked with semi-professional and professional sports teams, as well as in clinical settings, providing treatment and rehabilitation for a variety of road accident and occupational injuries.

PUBLISHER'S ACKNOWLEDGMENTS

Dorling Kindersley would like to thank the following for their help on this book:

Christine Stroyan and Morgan McMurray for editorial assistance; Joanne Clarke for design assistance; James Dunne for additional consulting and writing on anatomy; Adam O'Shea at MDH Sports and Leisure for providing photoshoot kit; John Needham, Ben Paviour, and Yoko Bates at TCL Sports for assistance with sourcing photoshoot kit; Jane Ewart for help organizing the photoshoot; and Gareth Jones for initial project setup; Philip Wilson, Debbie Maizels and Richard Tibbitts for additional illustration.

SAFETY INFORMATION

All sport and physical activity involve some risk of injury. Participants must take all reasonable care to ensure that they are free from any medical condition that could contra-indicate participation in running or any related form of training. The publishers and contributing authors of this book disclaim all responsibility for injury to persons or property consequent on embarking upon the exercises herein described.

PICTURE ACKNOWLEDGMENTS

The publisher would like to thank the following for their kind permission to reproduce their photographs:

2-3 Getty Images: gaspr13 / E+. 7 Corbis: Take A Pix Media / Blend Images. 8-9 Getty Images: Vernon Wiley / Vetta. 36 Dreamstime.com: Karin59. 41 Alamy Images: Peter Holgersson / Robert Matton AB. 42-43 Getty Images: Joshua Hodge Photography / E+. 44-45 Getty Images: Andrew Rich / E+. 49 Alamy Images: Hugh Threlfall. 52-53 Getty Images: Tetra Images. 54 Getty Images: Moof / Cultura. 56-57 Getty Images: CamEl Creative / Photographer's Choice. 57 Science Photo Library: Power and Syred. 74-75 Corbis: Scott Quinn / ableimages. 76-77 Corbis: Gregor Schuster. 78-79 Getty Images: Image Source. 82-83 Getty Images: Brandon Laufenberg / E+. 85 Getty Images: Andrew Rich / Vetta. 86-87 Getty Images: Jeremy Thurston / Flickr. 88-89 Getty Images: Ana Abejon / E+. 90-91 Corbis: Erik Isakson / Tetra Images. 92-93 Getty Images: Pamplemousse / OJO Images. 94 Getty Images: Mark Jensen / E+. 96 Getty Images: Pierre van der Spuy / E+. 98 Getty Images: Ryan Lane / E+. 100 Corbis: Patrik Giardino. 102 Corbis: Artiga Photo. 104-105 Getty Images: Pierre-Luc Bernier / E+. 106-107 Getty Images: Glowimages. 110-111 Getty Images: Robin Skjoldborg / Cultura. 144-145 Corbis: Patrik Giardino. 146 Corbis: Sciepro / Science Photo Library. 147 Getty Images: Brent Holland / E+. 148-149 Getty Images: Boris Austin / Stone+. 152 Getty Images: Cultura / Frank and Helena / StockImage. 153 Corbis: Patrik Giardino. 154-155 Getty Images: Tomml / E+. 156-157 Getty Images: millsrymer / E+. 158-159 Fotolia: Warren Goldswain. 160-161 Getty Images: Paul Aresu / UpperCut Images. 162-163 Getty Images: Arman Zhenikeyev - professional photographer from Kazakhstan / Flickr Open. 172-173 Getty Images: Creativeye99 / E+.