

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 148: BICEPS, TRICEPS, SWIM

EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Seated EZ-bar curl	3	10			
Standing EZ-bar curl	3	10			
High pulley cable curl	3 dropsets	15			
TRISSET					
Two-arm triceps cable kick-back	3	10			
Overhead cable extension	3	10			
Close-grip push-up	3	to failure			

SWIMMING

WARM-UP

10 sets of 50 meters swim, 15 sec. rest between sets

MAIN SET

300 meters [head-lead flutter kick on side](#), alternating sides every 25 meters

2 sets of 500 meters pull with big toes connected and no kicking. Keep it easy, rest as needed between sets.

10 sets of 50 meters swim, strong pace, 15 sec. rest between sets

COOL-DOWN

100 meters, easy pace

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 149: LEGS, BIKE

EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Hack squat	3	15			
Bodyweight squat on BOSU ball	3	to failure			
CIRCUIT					
<i>3 rounds</i>					
Leg extension	3	15			
Hamstring curl	3	15			
Walking lunge	3	to failure			
Standing calf press	3	15			

CYCLING

WARM-UP

15 min., easy pace

MAIN SET

3 rounds

15 min. at 200-210 watts or 8/10 effort

5 min. easy spin

COOL-DOWN

15 min., easy pace

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 150: REST OR RECOVERY SWIM

SWIMMING

MAIN SET

9 sets of 50 meters, limiting strokes to work on kicking on side, and stroke power:

50 meters in only 6 strokes

50 meters in only 8 strokes

50 meters in only 10 strokes

50 meters, easy swim, counting your strokes (you'll need this for the next set)

5 sets of 500 meters, using 2 strokes less per 50 meters than you did in easy swim. Rest as needed.
This is meant to be slow!

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 151: SHOULDERS, ABS, RUN

EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Rear delt machine fly	3	15			
Machine lateral raise	3	15			
SUPERSET					
Weighted leg raise	3	to failure			
TRISSET					
Delt machine rear raise	3	15			
Machine side raise	3	15			
Weighted leg raise	3	to failure			
SUPERSET					
Bradford press	3	10			
Front raise	3	10			
SUPERSET					
Decline crunch	3	to failure			
Lying leg raise	3	to failure			

RUNNING

WARM-UP

1 mile, easy pace

MAIN SET

6 miles at target marathon pace or 6/10 effort. This shouldn't feel too hard.

COOL-DOWN

1 mile, easy pace

CYCLING

45 min., easy pace

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 152: CHEST, BACK, SWIM

EXERCISE	SETS	REPS	SET 1	SET 2	SET 3
SUPERSET					
Leverage chest press	3	12			
Leverage row	3	12			
SUPERSET					
Incline barbell press	3	12			
Neutral-grip lat pull-down	3	12			
SUPERSET					
Machine fly	3	15			
Behind-the-head pull-down	3	15			

SWIMMING

WARM-UP

5 rounds

50 meters

50 meters with big toes touching

MAIN SET

4 sets of 800 meters at Ironman pace or effort, but with last 100 meters of each 800 slightly faster. Get out of pool, walk a brisk lap around pool, hop back in, and continue with the next 800 meters.

200 meters drill of choice, easy pace

Kris Gettins
MAN OF IRON

WEEK 22 WORKOUTS

DAY 153: BIKE, RUN

CYCLING

80-100 miles

RUNNING

WARM UP

1 mile, easy pace

MAIN SET

4 rounds

2 miles, target marathon pace

2 min. easy jog

COOL-DOWN

1 mile, easy pace

DAY 154: RUN, BIKE

RUNNING

9 miles, target marathon pace

CYCLING

WARM UP

30 min., easy pace

MAIN SET

2 rounds

30 min. at target Ironman wattage or steady 6/10 effort

10 min. easy pace

COOL-DOWN

30 min., easy pace