Taby Extreme Challenge (TEC) 2013

Taking place in and around Taby park which is about 20km north of central Stockholm, Tec is a race made up of 10k loops- eight laps for the 50 mile race and sixteen for the 100 mile race. I had decided to have a go at the 100, and if any problems developed I could drop down to the 50. It is popular and fills quite fast so I had my entry in early as I had wanted to run this one for some time. There were meant to be three of us from the club travelling over but due to injury unfortunately the others couldn’t go.

As the plane was coming down to land there were signs of the late winter clinging on with a fair bit of snow. I have never raced in snow before and wondered if there would be any on the course. I made my way via public transport to the hotel which due to eejitry took me longer than it should have. Registration for the race was underway so I got my number and directions to the start, which was handily only a short walk from the hotel. Start time was 10am the next day. As an extra incentive to keep going during the race I decided not to book accommodation for that night so I wouldn’t be tempted to slink off to a warm bed|

After a reasonable sleep I got up and went for breakfast. The dining room was full of runners and also sports therapists who were coincidentally at a conference in the hotel that weekend and were shocked at what we were going to do. After a good feed and plenty of coffee I went back up and got my kit on. It was raining quite heavily and cold but it was to clear up later in the day.

After checking out of the hotel I went to the start area. This was a huge tent which was the baggage storage area and also served as the aid station. So each lap started and ended there. There was a great atmosphere here with about 170 runners in total (82 starting the 100mile) doing their final preparations and chatting. It was nice to catch up with a couple of people who I knew from other races. Ten minutes to go and there was a briefing in Swedish. My plan was to just follow others for the first lap until I got the hang of what was going on.

The gun went off at 10am precisely and we all ran off, only to come to an abrupt stop at a muddy bottleneck after about 20 metres. This cleared and off we went again only to hit another muddy narrow section after another 100 metres or so. Then we wove through a bit of forest before the course opened up onto a cycle track on open ground, so now we had room. After about 1.5k we crossed a bridge over a stream and came to the first hill. I started to walk up briskly. |It was about 200 metres long and fairly steep and had a similar descent down the other side to a railway crossing. Now the path at this point became packed with snow and ice. A little slippery, but my trainers were fine with it. Soon we crossed back over the railway and over another bridge into open parkland which wound through what seemed to be a little old fashioned farm village- a heritage site apparently and very nice to run through. Lots of farm animals, painted barns, wooden carvings and of course a café and craft shop.

There were km markers and at this point (4k) the trail is in very good condition and cuts through pine forest which after a while on the left is replaced by a frozen lake and cross country ski track. It is raining and snowing at this point and my feet are wet both from the rain and from a soaking or two on the trail. At a few places there is water running across the track and getting feet wet is unavoidable. The path winds on and joins a minor road and goes through a residential area, then came the nicest part of the loop- almost 2km of hilly technical trail through forest with roots and branches and small fallen trees to negotiate- nice interesting running and very comfortable underfoot. I was told afterwards that there was no trail there until we runners made it, just strips of marking tape to show us the way. This was because of last minute course change due to too much snow on the original part. After that back onto another short section of packed snow, then back onto pavement until the final 500 metres which was muddy forest track and finally an extremely muddy final 50 metres to the entry of the aid station tent..

The aid station was very well stocked with many types of food and drink plus the sports drink range by Hammer nutrition and Hammer electrolyte capsules. At various times there were hot meals and soup and sandwiches available plus loads of eggs, yogurt cheese etc etc. I drank mostly water and coke at the stop and stuff called perpetuum which was a protein and carbohydrate mix out on the course. I filled my bottle each time I got to the aid station and drank it while I ran. Also filled a bag with sweets and a few gels etc and took electrolytes each loop. The volunteers were really helpful and as most were runners they knew what we needed, so filled bottles for us and gave encouragement.
It was a good loop with lots of varied terrain to keep it interesting. Congestion wasn’t an issue after the first mile or two of lap one. The weather also varied quite a bit during the race with rain, snow and even a little sunshine. Everything was progressing fine and I got to 50 miles in 9 hours. After this point my feet were a bit sore but not a problem really. My quads were also sore- the hills were all fairly short and sharp and I was walking up them all, and really letting gravity take me down at a fair speed so this was hammering the quads. Night fell at about 8:45pm so that gave more variety. I found out my head torch wasn’t much good, so reverted to my preferred Lenser hand torch. Lap 12 was hard for me as I had trouble staying awake probably due to no night runs in training for this one, so loaded up on more coke and sugary coffee at the aid station and was fine then.
 My last lap was a pleasure as dawn was breaking and the birds had been singing for a while. Great to finish though and have a sit down for the first time since the start. My final time was 19:45 for 12th place out of 37 finishers. The winner ran a fantastic 16:57. As usual I learned a few lessons which I will probably forget during the next race. I wore new shoes and lost 4 toenails on my left foot and one on my right. My feet were also macerated. Apart from that I felt ok, but don’t remember feeling as tired after a race in a while. There was a great shower room with sauna at the finish so I spent some time in there before getting an hours sleep on a chair. Then I stayed at the starting line chatting to people and eating and drinking and eating and eating.

A really well organised race and one I would go back and do again. A nice silver belt buckle as a finishers souvenir- bronze for the 50 mile finishers.

