


2XU TRIATHLON SERIES 18/19

Race 5 Portarlington Sunday 17 March 2019
Race Information Guide


www.2XUtriathlonseries.com.au

2XU
HUMAN PERFORMANCE. MULTIPLIED.

Carman's
Real food. Real results.

DEGANI

ENGINE

TRI-ALLIANCE
Triathlon & Running

en
Wellness Powered by Intelligence

CHOBANI
GREEK YOGURT

SYMMETRY

COMPEX

MULTISPORT
MAGAZINE

SCI CON

BBB
cycling
.com

NW
NORTHWAVE

AUSTRALIAN
BANANAS
Make your body sing!

2XU TRIATHLON SERIES 18/19

Fairfax Events & Entertainment

Welcome to the 2XU Triathlon Series. Race 5 in Portarlington will be a party to remember. We've got a DJ as well as free action photos of you out on course so you can update that profile picture you've had since last season. Best of luck with your preparation, and for all the first timers, sign up to the Tri Alliance Tips and Tricks session on the Saturday.

GENERAL INFORMATION

LOCATION PORTARLINGTON PIER, PORTARLINGTON
DISTANCE 800M SWIM / 26KM CYCLE / 8KM RUN

KEY TIMES

SATURDAY 16 MARCH

RACE KIT COLLECTION

12:00pm—2:00pm

TRI ALLIANCE COACHING WORKSHOP

12:30pm—1:30pm

SUNDAY 17 MARCH

RACE KIT COLLECTION

6:30am—8:00am

BIKE CHECK IN

6:30am—8:00am

RACE BRIEFING

8:15am (at swim start)

RACE START (CHECK WAVE STARTS AFTER REGISTERING)

8:30am

PRESENTATIONS

Approximately 10:45am

POST RACE BIKE COLLECTION FROM TRANSITION

ONCE LAST PARTICIPANT STARTS RUN

Bike Maintenance available from the marquee on event day between 6:30am and 8:30am

TRI-ALLIANCE TIPS AND TRICKS


Tri-Alliance is back with their Tips and Tricks session on Saturday between 12:30 – 1:30pm. Perfect for first timers or those that want some expert advice before the day.

[SIGN UP HERE](#)


COURSE MAP


Click the link below for the interactive course map. Select and deselect layers to view just your course. Course Maps will be on the information boards in the venue and at swim start.

[INTERACTIVE MAP](#)

DRAFTING


"Drafting is Cheating" so make sure you are up to speed with all the drafting rules

[VIEW VIDEO HERE](#)

RESIDENT ACCESS LANE


Be cautious of the resident access lane, this is a clearly marked line of cones when traveling southbound on the course, this is to allow local residents to access their properties, do not ride in this lane and stay to the **right hand side** of the cones

[ENLARGE IMAGE](#)

WHAT TO DO ON RACE MORNING - CHECKLIST

- ☐ **Label** all items including your wetsuit, helmet and bag PRIOR to arriving on event morning.
- ☐ **Number Writing** - Numbers are to be written on the outside of your right arm and front of your right leg, category letter (found on kit label) goes on the back of your left calf (this is so you can tell who is in the same category as you out on course. Participants are encouraged to write their number with permanent marker at home, prior to arriving at the venue. There will be a number writing area out the front of registration with markers and helpers.
- ☐ **Collect your Race Kit if you have not already done so on Saturday.**
- ☐ **Security Wristband** - Attach to either wrist.
- ☐ **Timing Band** - Securely attach to your **left** ankle to ensure you receive accurate times. Teams receive one timing band which needs to be exchanged at your bike rack in the compound. If you withdraw during the race please return to the timing band collection area at the finish line. All athletes must hand back their timing band after they finish (including series athletes).
There is a \$50 charge for any bands lost, damaged or not returned at the finish.
- ☐ **Helmet Sticker** - Attach to RIGHT HAND SIDE of helmet.
- ☐ **Bike Security Sticker** - Attach the sticker to the handlebars/head stem of your bike.
- ☐ **Bike Compound Entry** - Proceed to the bike compound entry. **Helmet must also be on and secured.**
- ☐ **Bike Rack** - There will be a bike rack space clearly marked with your race number and your name on it. If your name does not appear on the sticker, please do not rack your bike in this space; see a transition marshal for assistance.
Saturday Late Entries will find their bike rack on the end row, marked "Late Entries" (or blank).
Arrange gear on the chain ring side of the bike.
- ☐ **Bag Compound** - There will be a fenced off area managed by volunteers near the bike compound for any large bags. Your race number will be written on a tag which will be attached to your bag. We strongly recommend that no valuables are left in this area and you name all your belongings
- ☐ **Attend the Pre Race Briefing**—At the swim start.

EVENT ACTIVATIONS

Tri-Alliance, eniQ Hydration, Aussie Bananas, BBQ.

EVENT COMMENTATORS

Active Beats

TRIATHLON AUSTRALIA

Triathlon Australia work to regulate the races on the day, ensuring participant safety and fairness. Please listen to their direction as they have your best interests, and the interests of others in mind.

TA Race 5 Technical Delegate – A. Norwood

TA Race 5 Race Referee – L. Orta

EVENT MEDICAL SERVICES

Event Medical Services Australia - Located near the finish line

AFTER THE RACE

- ☐ **Timing band** – At the finish line you must return your timing band (All competitors).
- ☐ **Presentations** – At the main stage
- ☐ **Race results** – Results can be found at the Results Hub marquee on race day
- ☐ **Final Race Results and Event Photos** – available on our website <http://www.2XUtriathlonseries.com.au>
- ☐ **Recovery Area** – To save the use of plastic bags, we will now have a recovery area in the venue with Aussie Bananas & eniQ
- ☐ **Free Photos**— you will be emailed the link to your FREE event photos after the event or go to www.raceatlas.com.au

2XU TRIATHLON SERIES 18/19


General Conduct - Competitors must:

Competitors must:

- Practice good sports conduct at all times.
- Competitors are responsible for following the [Triathlon Australia Race Competition Rules](#) and any special rules applicable to the event.
- Obey instructions from event officials, marshals, and Police.
- Obey traffic regulations unless otherwise instructed by an event official.
- Treat other competitors, officials, volunteers and spectators with respect.
- Know and keep on the designated event course.
- Not wear electronic devices e.g. iPod, mobile phone etc.
- Not obstruct or interfere with the forward progress of another competitor or jeopardise the safety and welfare of another competitor or race official or spectator or member of the public.
- Only accept assistance from an event official, otherwise no outside assistance.
- Not discard any equipment or litter on the course except at approved dedicated location (do not litter).

Bike Compound


- All bags should be removed from transition prior to transition closing for the start of the event.

Swim Conduct - Competitors:

- Wetsuits with a thickness of less than 5mm are optional depending on air and water temperature.
- Interim and final water temperatures will be taken 24 hours and 2 hours before the event and posted on the race notice board and via social media
- Must wear the swim cap provided.
- May use any swimming stroke for propulsion through the water, and may tread water or float.
- May stand on the bottom or rest by holding an object e.g. boat, buoy or paddleboard. However, they must not make forward progress whilst doing this.
- Should raise an arm overhead and call for assistance in an emergency. If assistance is rendered beyond resting, the competitor will be deemed to have not finished the event.
- Must take all their equipment i.e. swim cap and goggles to their designated rack in transition.
- Any competitor receiving an infringement penalty may be required to serve a Stop-Start Penalty with the Technical Official where the infringement occurred on the course.

Cycle Conduct – Competitors:

- Must wear footwear and a top.
- Must wear a helmet approved by a testing authority and it must remain securely fastened at all times once the bike is removed from the rack, on the bike course and until bike is replaced on bike rack.


- Click the picture above for a guide to helmet choice and fit.
- Must cycle in single file on left hand side of bike course unless passing. Failure to do so will incur a penalty for a blocking infringement.
- Must keep a distance of 7 meters between leading edge of front wheel of the forward bike and leading edge of front wheel of following bike, unless passing.
- Draft zones may overlap for safety reasons, leaving or entering transition and when making an acute/U turn.
- Have 15 seconds to pass through the 7 meter draft zone and must be gaining on the forward competitor at all times. After passing must move to the left when safe to do so.
- Competitor passed must immediately drop back out of the draft zone of forward competitor before attempting to repass. Distance between two competitors must be increasing.
- Competitors reported for drafting, or an illegal pass, will be shown a **BLUE** card by a Technical Official.
- In both cases they will be asked to confirm their race number, be told of the infringement and to report for a 3 minute time penalty at the next Penalty Box on the cycle course.
- Failure to observe the above will result in a disqualification for failing to serve the penalty.
- Competitors reported for blocking may be shown a **YELLOW** card by a Technical Official, and may be given a stop and go penalty.

Please view the video explaining all of these rules at [CLICK HERE](#)

Run Conduct - Competitors:

- Must wear shoes and a top
- Display the race identification number on their front.
- Outside assistance is not permitted
- Receiving an infringement penalty may be required to serve a Stop-Start Penalty with the Technical Official where the infringement occurred on the run course.

Penalties

Infringement of the rules may result in one of the following penalties:

Stop-Start penalty to be served with the Technical Official where the infringement occurred on the course. Generally swim, transition and run segments of the course.

Blue Card on cycle leg of course is shown for an infringement then a 3 minute time penalty must be served at the next Penalty Box on the cycle course. Two or more blue cards may result in a disqualification.

Red card is shown for a major infringement. Competitor may complete event but Race Referee will rule on the infringement at conclusion of event and if ratified, competitor will be disqualified.

Get Social with us!!


@2XUtriathlonseries
#2XUtriseris
#2XUR5


@2XUtriathlonseries
#2XUtriseris
#2XUR5

RACE 5 – SPRINT WAVE START

(Please start according to cap colour provided at registration for correct race times)

WAVE #	WAVE TIME	SWIM CAP	CATEGORY
	WAVE 1 + HR:M:S		
1 - 8:30am	0:00:00	FLURO GREEN / BLACK	M Elite
		SKY BLUE / BLACK	M Junior Elite , M Youth A
2	0:02:00	FLURO GREEN / BLACK	F Elite
		SKY BLUE / BLACK	F Junior Elite , F Youth A
3	0:05:00	FLURO YELLOW / BLACK	F Open, M Open
4	0:07:30	ORANGE / BLACK	M 25 - 29
5	0:10:00	PURPLE / WHITE	M 15 - 19; M 20 - 24
6	0:12:30	FLURO PINK / WHITE	F 15 - 19; F 20 - 24; F 25 - 29
7	0:15:00	RED / BLACK	F 40 - 44; F 45 - 49; F 50 - 54 F 55 - 59; F 60 - 64 F 65 - 69; F 70 +
8	0:17:30	FLURO GREEN / WHITE	F 30 - 34; F 35 - 39; Athena (Over 70Kg)
9	0:20:00	FLURO ORANGE / BLACK	M 50 - 54; M 55 - 59
10	0:22:30	WHITE / BLUE	M 60 - 64; M 65 - 69 M 70 +; Clydesdale
11	0:25:00	FLURO PINK / BLACK	M First Timer; F First Timer
12	0:27:30	GREEN / WHITE	Family & Friends; Teams; Multiclass
13	0:30:00	ORANGE / WHITE	M 30 - 34
14	0:32:30	WHITE / GREEN	M 35 - 39
15	0:35:00	PURPLE / BLACK	M 40 - 44
16	0:37:30	WHITE / RED	M 45 - 49


**IF IN DOUBT
DON'T GO OUT**
ALWAYS PLAY IT SAFE BY THE WATER

Triathlon Victoria is a proud partner of Life Saving Victoria's Play it Safe by the Water campaign. Encouraging all Victorians to make water safety their first priority in any aquatic environment.

For more information, visit:

<https://www.watersafety.vic.gov.au/>