

CRITICAL VELOCITY TRAINING

PRESENTATION BY

TOM SCHWARTZ - TINMAN ENDURANCE COACHING, LLC., 07/23/2016

CRITICAL VELOCITY IS...

- Sustainable for about 30 minutes.
- A somewhat hard training pace.

CRITICAL VELOCITY

Improves the aerobic capacity of Type IIA muscle fibers.

Elevates a runner's average cruising speed during races.

Increases the kicking distance from the finish line.

CRITICAL VELOCITY CAN BE ...

- Used as preparation of all running events 400m and above.
- Integrated with other quality training
- Included during all training phases

Speed =>

EXAMPLE CRITICAL VELOCITY WORKOUTS...

- A 800m runner with a time of 2:00 and 400m time of :53.
- Max. = 7 x 1km @ CV pace (jog 200's)
- Typical = 5 x 1km @ CV pace + 5 x 200m @ 800m pace (jog 200's)

CRITICAL VELOCITY TRAINING VOLUME CHARTS FOR LONG SPRINTERS

CALCULATING CRITICAL VELOCITY TRAINING PACES

SPRINTERS

By Tom Schwartz, Tinman Endurance Coaching, LLC

Sprinters

<u>CV per 200m</u> = (400T-200T) * (1.4)	200m Time			400m Time		CV pace					
	Minutes	Seconds		Minutes	Seconds	100m	200m	300m	400m	500m	600m
		24			54	0:21.00	0:42.00	1:03.00	1:24.00	1:45.00	2:06.00

All Rights Reserved, July 20, 2016

LONG SPRINTERS

By Tom Schwartz, Tinman Endurance Coaching, LLC

Long Sprinters

CV per 400m =

$(800T - 400T) + 10s$

400m Time

Minutes

Seconds

50

800m Time

Minutes

Seconds

1

48.64

CV pace

400m

600m

800m

1000m

1200m

1600m

1:08.64

1:42.96

2:17.28

2:51.60

3:25.92

4:34.56

All Rights Reserved, July 20, 2016

MID-DISTANCE

By Tom Schwartz, Tinman Endurance Coaching, LLC

Mid-Distance

<u>CV per 800m</u> = (1600T-800T) + 10s	800m Time		1600m Time		CV pace					
	Minutes	Seconds	Minutes	Seconds	400m	600m	800m	1000m	1200m	1600m
	1	50	4	0	1:10.00	1:45.00	2:20.00	2:55.00	3:30.00	4:40.00

All Rights Reserved, July 20, 2016

CRITICAL VELOCITY TRAINING PROGRESSIONS

3 PROGRESSION METHODS ...

#1 - Decrease the rest between the repetitions.

- Week 1: 90 second jog recovery between reps
- Week 2: 75 second jog recovery between reps
- Week 3: 60 second jog recovery between reps

#2 - Increase length or duration of the repetitions.

- Week 1: 12 x 400m
(4,800m)
- Week 2: 6 x 800M
(4,800M)
- Week 3: 5 x 1000m
(5,000M)

#3 - Increase the speed of the repetitions.

- Week 1: 6 x 1km @ 3:20
(Jog 75 Seconds)
- Week 2: 6 x 1km @ 3:18
(Jog 75 seconds)
- Week 3: 6 x 1km @ 3:16
(jog 75 seconds)

COMMON QUESTIONS ...

1. What if runners are showing excessive fatigue before a training session ends?

- Weather or terrain conditions may affect performance.
- Illness, lack of sleep, not eating enough carbs, or life-stress may inhibit performance.
- Withhold them from the next repetition, or have them do a longer recovery jog.
- Adjust the workout training paces, volume, or recovery times.
- Send them on a cool down with a teammate who is doing less training volume.
- Cut your losses; go home or go to the athletic trainer or physical therapist for help.

2. How do I group my runners together for CV repetitions?

- 1st – Group athletes based on current, not goal, fitness and performance level.
- 2nd – Group athletes according to experience.
- 3rd – Group athletes according to future race strategy.

3. What if Runners perform CV Repetitions too Fast?

- Educate your athletes or yourself about the importance of running their assigned pace. “Workouts are not races.”
- Say, “When performance in races (or time-trials) improves, training speeds improve. Be patient!”

IMPACT OF CV TRAINING

- Aerobic capacity of Type II muscle fibers.
- Capacity to sustain a submaximal VO2 pace or power output.
- Injury rates while transitioning from base to race-pace training.
- Ability to run more volume @ paces or power above 90% of VO2 max.
- Recovery rate following races or high intensity workouts.
- Ability to run multiple races fast at track meets.
- Strength of Type II muscle fibers; tensile strength.
- In cost of oxygen and energy to run at paces above and below VO2 max.

DREW HUNTER WORKOUTS

Date: February 16, 2016

Workout Title: CV Intervals & 1-mile pace reps

Details:

60 minute run, including-

- 4 x 1km @ CV pace + 400m cut-downs

4 x

Times:

- 2:52-2:51 (1 k's)
- 62.5, 59.9, 57.4, 57.3 (400's)

Races that followed:

- 7:59 (3k), 3:58 and 3:57 (1-mile)

Date: November 24, 2015

Workout Title: CV Intervals Fartlek

Details:

60 minute run, including-

- 6 x 1km @ CV pace on grass
- +
- 4 x 30 sec. @ 800m speed

Times:

- 2:56-2:54 (1 k's)

Race that followed:

- 1st at Footlocker Nationals XC Meet

GRACE PING WORKOUTS

Date: May 5, 2016

Workout Title: CV Intervals & Hill reps

Details:

60 minute run, including-

- 4 x 1km @ CV pace
+
- 4 x 30 sec. hill reps @ 1600m speed
+
- 4 x 15 sec. @ 400m speed

Date: June 7, 2016

Workout Title: CV Intervals & 400m fast

Details:

45 minute run, including-

- 4 x 1km @ CV pace
+
- 1 x 400m @ full effort

Times:

3:31-3:29 (1 k's), 73 sec. 400m

Races that followed:

June 10 - 10:31 win 3200m

June 11 - 5:02 PR 1600m

June 17 - 16:44, 2nd @ NB Nationals (5km)

June 18 – 10:28, 7th @ NB Nationals (2 mi.)