

ปีที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาท่องเที่ยว
ปี 2540 2545 และ 2551

ฉบับที่ 291/กันยายน 2558

วารสารจักรยาน สองล้อ

จากบึงรับน้ำหนองบอน
สู่โครงการเส้นทางจักรยาน
เฉลิมพระเกียรติ

พร้อมแล้ว..Car Free Day 2015

แอดวอร์สวอลล์ ■ รถก้าวรับรถทุกจักรยาน ■ ขึ้นเที่ยวยูมาน ตอนที่ 5

Fitness Life Style กับ Bike For Mom

เชิงช่างหมี่ 100km/2 ■ โครงการเส้นทางจักรยานเฉลิมพระเกียรติ

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก..
รับฟรี!

f TCHATHAICYCLING
www.thaicycling.com

ຂ່າວຄົດຂ່າວປະດິບຊື່
ເຣີວ zangzaew

eBike ขาลุย เทคโนโลยี BMW

มันจะเป็นผลงานที่ปรากฏต่อสายตาของเรา ชาวจักรยานเสมอ สำหรับการคิดค้นและความร่วมมือกัน ระหว่างผู้ออกแบบจักรยาน กับบริษัท ยานยนต์ยักษ์ใหญ่ระดับโลก ในการออกแบบจักรยาน แห่งอนาคตออกมาอยู่ตลอดเวลา นอกจากจะเป็นความท้าทายสำหรับนวัตกรรมใหม่ๆ เกี่ยวกับจักรยานแล้ว ยังจะเป็นผลงานที่สะท้อนถึงการเห็นความสำคัญต่อการหาทางออกให้กับการใช้พลังงาน ในอนาคต จากค่ายยักษ์ใหญ่แห่งโลกยานยนต์อีกด้วย

สามนักประดิษฐ์จากเยอรมันคือ **Michael Hecken, Karlheinz Nicolai** และ **Benjamin Börries** ผู้ออกแบบจักรยานสำหรับขาลุยรูปแบบ *Full Suspension* ซึ่งเป็นจักรยานที่พร้อมสำหรับการบุกป่าฝ่าดงแบบมหาโหดได้อย่างเหมาะสม โดยได้รับความร่วมมือทางด้านเทคโนโลยี และระบบขับเคลื่อนไฟฟ้า ‘**BMW i**’ จากค่ายรถยนต์ **BMW** ทำให้เกิดเป็นจักรยาน **ebike HNF Heisenberg** จักรยานที่มาพร้อมระบบกันสะเทือนล้อหน้าและหลัง

จุดเด่นคือการใช้ระบบสายพานในการส่งพลังขับเคลื่อนจากมอเตอร์ซึ่งวางไว้ ณ ตำแหน่งชุดขับเคลื่อนที่กลางตัวรถจักรยานเช่นเดียวกับปกติ และระบบกันสะเทือนซึ่งมีจุดหมุนที่ถูกออกแบบให้หนึ่งแต่รองรับการเคลื่อนไหวของเฟืองท้าย ซึ่งต้องเคลื่อนที่ตามแรงกระแทกที่เกิดขึ้น โดยสายพานยังคงสามารถทำงานอย่างมีประสิทธิภาพเช่นเดิม และมีช่วงยุบของระบบใช้ระดับ 150 มิลลิเมตร ของ *RockShox Pike* สำหรับการใช้งานที่สมบุกสมบัน หรือขนาดช่วงยุบ 120 มิลลิเมตร สำหรับการใช้งานแบบปกติทั่วไป แต่ได้ความนุ่มนวล

นอกจากออกแบบจักรยานฟูลซัสซ่า แล้ว ยังมีจักรยานแบบเสือภูเขาแบบทั่วไปซึ่งเป็นจักรยานไฟฟ้า eBike ให้เลือกได้อีกตามความเหมาะสมของการใช้งาน

อ่านรายละเอียดเพิ่มเติมได้ที่

www.hnf-heisenberg.com ■

ขาตั้งพร้อมปั๊มลม

430g

196g

Kickstand

Tail light

Hand Pump

4in1
KICKSTANDPUMP

Tire Lever

หนึ่งในอุปกรณ์จำเป็นสำหรับนักปั่นจักรยาน โดยเฉพาะอย่างยิ่งนักปั่นจักรยานที่ใช้จักรยานในการออกทริปหรือเดินทาง ก็คือ **“อุปกรณ์สูบลมจักรยาน”** หรือที่เรียกกันย่อๆ ติดปากว่า **“สูบ”** เพราะเมื่อถึงเวลาจำเป็นที่ Yang เกิดรั่ว สูบลมเป็นหนึ่งในอุปกรณ์ที่ช่วยให้เดินทางต่อไปด้วยจักรยานได้อย่างราบรื่น

ว่าแต่.. การพกอุปกรณ์จำนวนมากหลายชิ้นพร้อมๆ กัน อาจจะทำให้ความไม่สะดวก และหลงลืมจัดเก็บได้อยู่บ้าง นักปั่นชาวเกาหลีอย่าง Pil Ho Kim จึงเกิดแนวความคิดประดิษฐ์อุปกรณ์ที่สามารถรวมเอาสูบลม อุปกรณ์จัดยาง ขาตั้ง และไฟท้าย เอาไว้ในชิ้นเดียวกันได้อย่างน่าทึ่ง

อุปกรณ์ชิ้นนี้มีชื่อว่า **LEEMAN KICKSTAND PUMP** ประกอบไปด้วยอุปกรณ์สี่ชนิดในหนึ่งเดียว นั่นคือ **ขาตั้งจักรยาน สูบลม อุปกรณ์จัดยาง และไฟท้าย** ทำให้น้ำหนักโดยรวมของอุปกรณ์นี้เหลือเพียง 196 กิโลกรัม และยังมีคุณสมบัติในการอัดลมในระดับ 80 PSI ได้ด้วยเวลาเพียง 1 นาที โดยสามารถอัดลมได้สูงสุดถึงระดับ 120 PSI

ผลิตภัณฑ์นี้เป็นโครงการระดมทุนอยู่ในเว็บไซต์ Kickstarter ตั้งเป้าหมายการระดมทุนเอาไว้ที่ 20,000 ดอลลาร์สหรัฐ

ดูรายละเอียดเพิ่มเติมได้ที่

<http://kck.st/1hCa7lQ> ■

โปรแรง!!

ปั่นสบาย 0%

15 ก.ค. -31 ส.ค. 58

www.la-bicycle.com

27.5 X-TRAIL 650B
2014 FULLSUS ALLOY 27sp

ปกติ 23,500 บาท
เหลือ 20,000 บาท

26" TERRANO 2012
FULLSUS ALLOY 24sp

ปกติ 13,500 บาท
เหลือ 11,600 บาท

26" X-TRAIL
2014 FULLSUS ALLOY 24sp

ปกติ 15,000 บาท
เหลือ 13,450 บาท

27.5 BLACKBONE
650B 2014 MTB ALLOY 27sp

ปกติ 16,000 บาท
เหลือ 14,640 บาท

27.5 CRESTLINE
650B 2014 MTB ALLOY 30sp

ปกติ 24,500 บาท
เหลือ 22,500 บาท

26" CRESTLINE B2.1
2013/14 MTB ALLOY 30sp

ปกติ 23,500 บาท
เหลือ 21,300 บาท

26" CRESTLINE B2.1
2012/13 MTB ALLOY 30sp

ปกติ 23,500 บาท
เหลือ 21,300 บาท

แบ่งจ่าย 0% นาน 6 เดือน

เมื่อซื้อจักรยาน LA ราคา 10,000 บาท ขึ้นไป พร้อมรับฟรี!

เสื้อ Ohio Jersey สีฟ้าหรือสีเหลือง มูลค่า 1,450 บาท

เจฟารุ่นและร้านที่ร่วมรายการ

CC SHOP ลุพพิ์ 02-651-4114 • CC SHOP พุทธนครกลาง 4 02-404-2185-6 • แอลเอ ซ็อบ สาขาพุทธนครกลาง 2 02-865-4191-2 • แอลเอ ซ็อบ สาขาเพชรเกษม 02-807-5300-1 • แอลเอ ซ็อบ สาขาถนนสีลม 02-886-5615-6 • แอลเอ ซ็อบ สาขาปากเกร็ด 02-962-3818 • แอลเอ ซ็อบ สาขาชลบุรี 038-275-740 • แอลเอ ซ็อบ ชลบุรี 038-275-740 • แอลเอ ซ็อบ สาขาลำปาง 054-222-496 • แอลเอ ซ็อบ สาขาเชียงใหม่ 053-213-404 • แอลเอ ซ็อบ สาขาเชียงราย 053-711-702 • แอลเอ ซ็อบ สาขาเพชรบูรณ์ 056-711-515 • แอลเอ ซ็อบ สาขาเพชรบุรี 036-411-182 • แอลเอ ซ็อบ สาขาน่าน 054-710-258 • แอลเอ ซ็อบ สาขาพิษณุโลก 054-431-314 • แอลเอ ซ็อบ สาขาอุบลราชธานี 043-337-927 • แอลเอ ซ็อบ สาขาศรีสะเกษ 045-613-648 • พงษ์พิทักษ์ 081-871-4005 • สามชัย 056-711-515 • ดี เอ็ม เทคโนโลยี 043-312-060 • เจ.เซอร์วิส 074-612-240 • จ.จักรยาน 039-311-159 • กุศลโชค 081-668-6660 • สารคาม อีโพลี 043-710-124 • จักรยานไทย 081-382-1936 • หัวริน อีโพลีแลนด์ 032-530-479 • บ.กิตติชัย 089-845-3548 • แสงฟ้าจักรยาน 082-460-3306 • ไต้ใหญ่ทอง 02-5237229 • เรืองธรรมเดอริสเซล 077-212-656 • แสงเจริญ 0-2393-2197 • OVERSEA SHOP 081-672-4051 • เสริวิวัฒนา 2002 073-349-289 • แสงอรุณจักรยาน 036-211-331 • ชุ่นหลี่จักรยาน 032-621-564 • อีพันท์ 077-511-166 • ไอโคโน 073-241-632 • เมืองทองอินเตอร์โคโน 081-737-9804 • โฟตาลจักรยาน 043-816-988 • อาหะลัยการ 044-241-934 • วีรพัฒน์ 045-691-299 • แสงอรุณจักรยาน 037-217-567 • อ.ประติยพันธ์ 039-511-305

(จนกว่าสิ้นค้ำจวน)

www.la-bicycle.com

f la bicycle

* ของแถมอาจมีการเปลี่ยนแปลง โดยไม่ต้องแจ้งให้ทราบล่วงหน้า

เจฟารุ่นและร้านค้าที่ร่วมรายการ บันไดคุณภาพและบริการหลังการขายโดย บริษัท แอลเอ ไบซิเคิล (ประเทศไทย) จำกัด

บทบรรณาธิการ

ความประทับใจยิ่งใหญ่ของการของชาวจักรยานและชาวไทย ได้เกิดเป็นภาพแห่งประวัติศาสตร์อย่างที่ไม่เคยปรากฏมาก่อนในประเทศไทย ภาพขบวนปั่นจักรยานจำนวนมากมาย โดยสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร พร้อมด้วยพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ทรงจักรยานนำขบวนพสกนิกรในกิจกรรมเฉลิมพระเกียรติฯ **“Bike for Mom ปั่นเพื่อแม่”** จากพระลานพระราชวังดุสิต ไป-กลับ กรมทหารราบที่ 11 รักษาพระองค์ กลายเป็นความประทับใจอันยิ่งใหญ่แก่ปวงชนชาวไทยเป็นอย่างยิ่ง เชื่อว่าทุกท่านที่ได้มีโอกาสไปร่วมกิจกรรมในวันนั้น ไม่ว่าจะอยู่ในกรุงเทพมหานคร หรือในจังหวัดต่างๆ ทั่วประเทศไทย คงจะได้รับความปลื้มปิติยินดี และได้รับความอึ้งอัมม์ใจกับการได้ร่วมปั่นจักรยานครั้งนั้นด้วยกัน ผู้เขียนเองได้มีโอกาสทำหน้าที่เป็นทีมงานอาสาสมัครตัวเล็กๆ ร่วมกับเพื่อนๆ ชาวจักรยานอีกหลายต่อหลายท่าน ทำหน้าที่ดูแลประชาชนผู้มาร่วมปั่นจักรยานในเหตุการณ์สำคัญครั้งนี้อย่างล้นหลาม จึงได้มีโอกาสซึมซับความร่วมแรงรวมใจ ความเป็นอันหนึ่งอันเดียวกันของประชาชนชาวไทย โดยเฉพาะผู้ใช้จักรยานและผู้ปั่นจักรยานเพื่อสุขภาพทุกๆ คน

แม้ว่ากระแสความสนใจปั่นจักรยานในประเทศไทย จะมีความตื่นตัวมาเป็นลำดับ แต่กิจกรรมดังกล่าวนี้ ยังสร้างกระแสแห่งความสนใจอีกหลายเท่าตัว และยังมีโอกาสได้รับการสนับสนุน ส่งเสริม จากภาครัฐ อีกหลายโครงการ สำหรับการทำให้เกิดเส้นทางจักรยาน หรือสถานที่ซึ่งเอื้อต่อการใช้จักรยานสำหรับคนไทยต่อไปในอนาคตอันใกล้นี้

บรรณาธิการสารสองล้อ

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละการคมนาคม การท่องเที่ยวเชิงอนุรักษ์และันทนาการ
2. ส่งเสริมการแก้ไขปัญหารถจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์ ยกย่อง ให้อกำลังใจ และให้ความช่วยเหลือแก่ผู้คลั่งในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจรณะ บรรณาธิการ วราวุฒ วรวิทยานนท์ พิมพ์ที่ บริษัท เมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สถานีประดิษฐ์ 15 แยก 14) ถนนนราธิวาส-ราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtaicycling อีเมล tchataicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี 200 บาท (ต่ำกว่า 15 ปี 80 บาท) สมาชิกตลอดชีพ 2,000 บาท ติดต่อได้ที่ โทร. 02-678-5470 โทรสาร 02-678-8589 หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member> อีเมล tchamember@gmail.com

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

สารสองล้อ ฉบับที่ 291/กันยายน 2558
ISSN 1513-6051

- 7 10ดวงสองล้อ
- 14 Bike For Mom
- 16 Car Free Day 2015
- 20 สทวิธrusสทวิธจักรยาน
- 24 ป้องกันเข้าเสื้อ
- 28 เส้นทางปั่น บึงหนองบอน
- 32 ปั่นเที่ยวยูบาน ตอนที่ 5
- 37 Fitness Life Style
- 42 แข่งช่างหนึ่ง
- 44 สมิครสมาชิคสมาคม
- 46 บรจาคจักรยาน
- 47 สิ้นกำสมาคม

บรรยากาศเส้นทางปั่นจักรยาน “บึงหนองบอน”
ถ่ายภาพ @zangzaew

OPTIMA 2016 PRODUCT PRE-LAUNCHED

เมื่อวันที่ 31 กรกฎาคม - 5 สิงหาคม 2558 ที่ผ่านมา OPTIMA ได้ทยอยเปิดตัวสินค้า 2016 ปีใหม่ล่าสุดในงาน The Mall Inter Bicycle Show 2016 ที่เดอะมอลล์บางแค โดยในงานมีการเปิดตัวจักรยานเสือหมอบปี 2016 หลักๆ จำนวน 2 รุ่น และ Product-Line ใหม่ของผลิตภัณฑ์ OPTIMA นั่นก็คือชุดล้อคาร์บอนไฟเบอร์ (OPTIMA Carbon-Fiber Wheelset) จำนวน 2 รุ่นได้แก่ PRO และ SPORT ที่มาพร้อมกับเทคโนโลยี OPTIMA Silent Motion Hub ที่ทั้งลื่นและเงียบสนิท เพิ่มประสิทธิภาพในความไหลลื่น สนใจดูรายละเอียดเพิ่มเติมได้ที่ www.facebook.com/OptimaBike ■

OPTIMA - WAC Cycling Team

แบรนด์จักรยาน OPTIMA สนับสนุนนักกีฬาจักรยานเยาวชน WAC Cycling Team จากวิทยาลัยวณิช บริหารธุรกิจ บางใหญ่ จังหวัดนนทบุรี โดยการสนับสนุนครั้งนี้ประกอบไปด้วยจักรยาน OPTIMA และอุปกรณ์ชุดล้อ และอื่นๆ ที่เกี่ยวข้องเพื่อใช้ในการแข่งขัน รวมไปถึงอุปกรณ์เทรนเนอร์ JETBLACK By CYCLOLIC เป็นผู้ร่วมสนับสนุนสำหรับใช้ในการฝึกซ้อม โดยน้องเยาวชนทีมนี้ตั้งเป้าหมายเพื่อเป็นตัวแทนเยาวชนจังหวัดนนทบุรีไปแข่งระดับประเทศ ซึ่งเคยทำสำเร็จมาแล้วในปีที่ผ่านมา ■

FORD BY DAHON

จักรยานพับได้ FORD BY DAHON เปิดตัวจำหน่ายอย่างเป็นทางการแล้วในเมืองไทย ภายในงาน The Mall Inter Bicycle Show 2015 ที่เดอะมอลล์ บางแค ในเดือนสิงหาคมที่ผ่านมา โดยปัจจุบันรุ่นที่มีจำหน่ายในประเทศไทยมี ทั้งหมด 3 รุ่น ได้แก่ C-MAX 20 นิ้ว, CONVERTIBLE 16 นิ้ว และรุ่น ESCAPE 20 นิ้ว ซึ่งมีเทคโนโลยีพับพิเศษที่ แตกต่างจากรุ่นอื่นๆ สำหรับท่านที่สนใจสามารถสอบถามรายละเอียดตัวแทนจำหน่ายได้ที่ CALL CENTER 02- 703-6826 ■

“บ่อวิน ใจเกินร้อย” ครั้งที่ 1

อาทิตย์ที่ 4 ตุลาคม 2558

ณ โรงเรียนวัด พันเสด็จนอก

ชมรมจักรยานบ่อวิน ศรีราชา ขอเชิญร่วมงานปั่น “บ่อวิน ใจเกินร้อย” ครั้งที่ 1 เพื่อนำรายได้หลังจากหักค่าใช้จ่าย สมทบทุนสร้างลานกีฬาให้กับเยาวชนโรงเรียนวัดพันเสด็จนอก ตำบลเขาคันทรง อำเภอศรีราชา จังหวัดชลบุรี โดยเป็นการปั่นในระยะทาง 55 กิโลเมตร แบ่งออกเป็นรุ่นหลักๆ คือ เสือหมอบ เสือภูเขา ล้อ 20 นิ้ว และเสือตะเกียบโครโมรี FatBike ทั้งประเภทชายและหญิง

ค่าสมัคร ระดับ VIP 1,000 บาท รับถ้วยที่ระลึก + เสื้อปั่นจักรยานออกแบบสำหรับงานแบบมีกระเปาะหลัง ระดับทั่วไป 370 บาท ได้รับ เสื้อปั่นจักรยานออกแบบสำหรับงานแบบมีกระเปาะหลัง มีบริการอาหารเช้า เที่ยง พร้อมน้ำดื่ม ผลไม้

สอบถามรายละเอียดเพิ่มเติมได้ที่ หนุ่ย 086-9950115 หรือ Line ID : 0891603217 ■

น้ำบ่อหลวงเสือภูเขาครั้งที่ 2

วันอาทิตย์ที่ 4 ตุลาคม 2558

ณ วัดน้ำบ่อหลวง อำเภอสันป่าตอง จังหวัดเชียงใหม่

ขอเชิญร่วมการแข่งขันจักรยานเสือภูเขารายการน้ำบ่อหลวงเสือภูเขาครั้งที่ 2 เก็บคะแนนชิงแชมป์ภาคเหนือสนามที่ 5 รายละเอียดรุ่นการแข่งขันทั้งหมด 18 รุ่น จะได้รับถ้วยรางวัลทุกอันดับ

สอบถามรายละเอียดเรื่องการแข่งขันที่ “อู๊ด จักรยานแม่แฝก” โทร. 082-1870932 สอบถามที่พัก เส้นทาง สนามการแข่งขันได้ที่ เสธา แดง 089-8557899 และคุณอุทัย Dan Uthai 081-4924286 กิจกรรมครั้งนี้สนับสนุนโดยบริษัท PSD SPORT จำกัด และร้านนครพิงค์ถ้วยรางวัล ■

ไลออนส์ชวนปั่นมหัศจรรย์เมืองสามอ่าว

วันอาทิตย์ที่ 11 ตุลาคม 2558

ณ บริเวณสวนเฉลิมพระเกียรติ หน้าศาลากลาง
จังหวัดประจวบคีรีขันธ์

สโมสรไลออนส์ประจวบคีรีขันธ์ ขอเชิญ
สมาชิกนักปั่นจักรยานร่วมงาน “ไลออนส์ชวนปั่น
มหัศจรรย์เมืองสามอ่าว” ระยะทาง 70 กิโลเมตร
เงินรายได้นำไปจัดกิจกรรมแข่งขันตอบคำถาม

จากหนังสือสารานุกรมไทยสำหรับเยาวชนระดับจังหวัด ลงทะเบียนล่วงหน้าพร้อมรับเสื้อที่ระลึก

สมัครได้ที่ คุณธนพงษ์ ไลยยางกูร 081-8396550 หรือ คุณกิตติ อนุสรณ์พานิช 081-4080107 ■

ปั่นการกุศลสมทบทุนสร้างอาคารเรียน

วันเสาร์ที่ 24 ตุลาคม 2558 ณ โรงเรียนวัดเกาะลันตา เกาะลันตาใหญ่ จังหวัดกระบี่

การปั่นจักรยานจากอำเภอเมืองกระบี่สู่โรงเรียนวัดเกาะลันตา อำเภอเกาะลันตา จังหวัดกระบี่
รวมระยะทางประมาณ 100 กิโลเมตร โดยเริ่มปล่อยขบวนนักกีฬาปั่นจักรยานที่สนามกีฬาากลางจังหวัดกระบี่
ถนนศรีตรัง ตำบลกระบี่ใหญ่ อำเภอเมือง จังหวัดกระบี่ ไปตามถนนเพชรเกษม มุ่งหน้าสู่อำเภอเหนือคลอง
อำเภอคลองท่อมและหยุดพักรับน้ำและผลไม้ ที่วัดคลองท่อมประมาณ 15 นาที แล้วออกปั่นจากวัดคลองท่อม
ไปตามเส้นทางถนนเพชรเกษมถึงประมาณหลักกิโลเมตรที่ 64 แล้วเลี้ยวขวาเข้าทางหลวงหมายเลข 4206
สู่บ้านหัวหิน ซึ่งเป็นจุดลงแพขนานยนต์ไปยังเกาะลันตาใหญ่ ต้องลงแพขนานยนต์ 2 ครั้ง คือ บ้านหัวหิน-
เกาะลันตาน้อย และเกาะลันตาน้อย-บ้านศาลาด่าน (ทางผู้จัดจะรับผิดชอบค่าบริการแพขนานยนต์ให้กับ
จักรยานเท่านั้น) และปั่นจากบ้านศาลาด่านมุ่งสู่โรงเรียนวัดเกาะลันตา ซึ่งเป็นจุดสิ้นสุดกิจกรรมการปั่นจักรยาน
ผู้สมัครเข้าร่วมกิจกรรมจะได้รับถ้วยที่ระลึกทุกท่าน ณ จุดเข้าเส้นชัย

กำหนดประเภทบุคคล 2 ประเภท คือ ประเภทบุคคลทั่วไป ค่าสมัครร่วมกิจกรรม 500 บาท ระยะทางปั่น
100 กิโลเมตร และประเภท V.I.P. ค่าสมัครร่วมกิจกรรม 1,000 บาท ระยะทางปั่น 15 กิโลเมตร

สมัครได้ด้วยตนเองที่ร้านจักรยานอันดามันไซเคิลส์ เลขที่ 371 ถนนอุดรทิจ ตำบลปากน้ำ อำเภอเมือง
จังหวัดกระบี่ โทร.075-631039 มือถือ 085-8889580 ■

ใจเกินร้อยชวนปั่นการกุศล สร้างอาคารเรียน

วันเสาร์ที่ 24 ตุลาคม 2558 ออกปั่นไปที่โป๊ะและอันดามันไซเคิลส์

ขอเชิญชวน

ปั่นการกุศลร่วมสร้างอาคารเรียน
ให้โรงเรียนวัดเกาะลันตา อ.เกาะลันตาใหญ่
อ.เกาะลันตา จ.กระบี่

เป็นกิจกรรมการกุศลร่วมสร้างอาคารเรียนที่ 10 พฤษภาคม พ.ศ.2558 ถึงวันที่ 6 ตุลาคม พ.ศ.2560
สมัครได้ล่วงหน้าฟรีที่ร้านจักรยานอันดามันไซเคิลส์ เลขที่ 371 ถนนอุดรทิจ ตำบลปากน้ำ อำเภอเมือง จังหวัดกระบี่
หรือ โทร. 075-631039 มือถือ 085-8889580 สมัครผ่านเว็บไซต์ www.thainia.com

ประเภทบุคคลทั่วไปและ V.I.P.

1. ประเภทบุคคลทั่วไป ค่าสมัครร่วมกิจกรรม 500 บาท ระยะทางปั่น 100 กิโลเมตร
2. ประเภท V.I.P. ค่าสมัครร่วมกิจกรรม 1,000 บาท ระยะทางปั่น 15 กิโลเมตร

รางวัลพิเศษสำหรับผู้สมัครร่วมกิจกรรมและได้รับถ้วยที่ระลึกทุกท่าน โดย 100% หารจัดมอบ

PTTGC เกาะเสม็ด เลือภูเขา 2015 ตอน “เสม็ดเสร็จเลือกภูเขา”

วันอาทิตย์ที่ 25 ตุลาคม 2558 ณ เกาะเสม็ด บ้านเพ จังหวัดระยอง

PTTGC ร่วมกับชมรมจักรยาน จังหวัดระยอง ชมรมจักรยาน บ้านเพ ชมรมจักรยานเกาะเสม็ด เชิญชวนร่วมแข่งขันจักรยาน

เสือภูเขาประเภทครอสคันทรี่ ในโครงการ “PTTGC เกาะเสม็ด เลือภูเขา 2015 ตอน เสม็ดเสร็จเลือกภูเขา” แบ่งการแข่งขันเป็นหลาย

รุ่นด้วยกัน ตั้งแต่รุ่นเยาวชน บุคคลทั่วไป จนถึงรุ่นอายุ 50 ปีขึ้นไป และยังมีรุ่นตามน้ำหนัก รวมถึงรุ่น Open เปิดรับสมัครแล้ว ผู้ที่สมัครล่วงหน้าจะได้รับเสื้อที่ระลึกและถ้วยรางวัลพิชิตเส้นทางการแข่งขัน รับจำนวน จำกัดเพียง 400 ท่านเท่านั้น ค่าสมัคร 400 บาท (รุ่นอายุ 12 ปี ชาย หญิง ไม่เสียค่าสมัคร)

สมัครและดูรายละเอียดเพิ่มเติมได้ที่ <http://goo.gl/bXT3Im> ■

Thailand Bicycle Race 2015

วันที่ 31 ตุลาคม - 1 พฤศจิกายน 2558 ณ ริมหะเลสาบ เมืองทองธานี

อิมแพ็ค เอ็กซ์ซิชั่น ออร์กาไนเซอร์ จับมือพันธมิตรจัดงาน Thailand Bicycle Race 2015 เอาใจ มหาชนคนปั่นรุ่น รวมสุดยอด 4 รายการแข่งขันที่ไม่ควรพลาด คือ เสือหมอบ เสือภูเขาครอสคันทรี่ บีเอ็ม เอ็กซ์สตรีท ไอส์คูลบีเอ็มเอ็กซ์ พร้อมกิจกรรมอื่นๆ อีกมากมาย

นอกจากนี้ท่านจะยังได้พบกับกิจกรรมมากมายภายในงาน อาทิ การแข่งยกล้อที่ไกลที่สุด ชิลคอนเสิร์ต ณ ริมหะเลสาบ มั่นสไปกับ DJ สแควร์แผ่น โชว์จักรยานไอส์คูลบีเอ็มเอ็กซ์ จักรยานมือสองสภาพเนียบ โชนงูรู

..รู้เรื่อง..มือใหม่อยากปั่น กิจกรรมประมูลจักรยาน เป็นต้น อีกทั้งภายในงานยังได้รวบรวมสินค้าและบริการที่เกี่ยวข้องกับ จักรยานแบบครบวงจรมากกว่า 100 ร้านค้าจากทั้งไทย และต่างประเทศ อาทิ อะไหล่และอุปกรณ์ความปลอดภัย อุปกรณ์เสริมสำหรับจักรยาน สินค้าแฟชั่นเสื้อผ้าและ อุปกรณ์เสริมสำหรับนักปั่น และอื่นๆ มาให้นักปั่นและผู้ที่มีใจรักในการปั่นจักรยานได้มาเลือกสรรกันอย่างจุใจ โดยคาดว่าจะมีผู้ร่วมแข่งขันจักรยานมากกว่า 3,000 คน และผู้เข้าร่วมชมงานมากกว่า 10,000 คน จากทั้งในและ ต่างประเทศ

ติดต่อสอบถามการจองพื้นที่ได้ที่ **คุณศิริญา ชมภูนิษฐ์** ผู้จัดการอาวุโสโครงการ อิมแพ็ค เอ็กซ์ซิชั่น ออร์กาไนเซอร์ บริษัท อิมแพ็ค เอ็กซ์ซิชั่น แมเนจเม้นท์ จำกัด เบอร์ โทรศัพท์ 02-833-5118, 02-833-5312 อีเมล tirayac@impact.co.th ดูรายละเอียดเพิ่มเติมได้ที่ <https://www.facebook.com/Thailandbicyclerace> ■

ปั่นชมทุ่งกุลาร่องไห้ ข้าวหอมมะลิโลก ครั้งที่ 2

วันอาทิตย์ที่ 1 พฤศจิกายน 2558 ณ อำเภอเกษตรวิสัย จังหวัดร้อยเอ็ด

เทศบาลตำบลเกษตรวิสัย ร่วมกับชมรมจักรยานเมืองเกษตรวิสัย ขอเชิญพี่น้องชาวเสือ ร่วมแข่งขันจักรยาน “ปั่นชมทุ่งกุลาร่องไห้ ข้าวหอมมะลิโลก ครั้งที่ 2” เส้นทางการแข่งขัน ผ่านทุ่งกุลาร่องไห้ ที่เต็มไปด้วยข้าวหอมมะลิโลก เหลืองอร่ามเต็มทุ่งนา ระยะทางประมาณ 70 กิโลเมตร มีการปรับรุ่นที่ใช้แข่งขันมากขึ้น เงินรางวัลมีมากขึ้น ด้วยรางวัลยังมีเหมือนเดิม เสื้อที่ระลึกเป็นเสื้อแข่งจักรยานสวยงาม 300 ตัว (เฉพาะที่สมัคร ONLINE เท่านั้น)

สอบถามเพิ่มเติม ผอ. ตัน 085-8585655 หรือ ผอ. วรณะ 081-9641346 ■

กบินทร์บุรีใจเกินร้อย

วันอาทิตย์ ที่ 15 พฤศจิกายน 2558

เส้นทาง กบินทร์ - เวโรน่า - อุทยานแห่งชาติทับลาน

องค์การบริหารส่วนจังหวัดปราจีนบุรี เทศบาล

ตำบลกบินทร์ ชมรมจักรยานกบินทร์บุรี ร่วมกับบริษัท

สิงห์ คอร์ปอเรชั่น ได้จัดการแข่งขันจักรยาน “กบินทร์บุรีใจเกินร้อย” เพื่อ

เป็นการเทิดพระเกียรติถวายพ่อหลวงเฉลิมพระชนมพรรษาครบ 88 พรรษา

เส้นทาง กบินทร์ - เวโรน่า - อุทยานแห่งชาติทับลาน ระยะทาง 78 กิโลเมตร

มีเสื้อและถ้วยรางวัลให้ทุกท่าน ค่าสมัคร VIP 1,000 บาท ประเภทเสื้อหมอบ

และเสื้อภูเขา (ชาย-หญิง) 400 บาท

สนใจติดต่อ กองการศึกษาเทศบาลตำบลกบินทร์ 037-283-172, คุณสมชาย 081-9461396,

คุณภัททชิตี 081-5772182, ครูเป็ย 086-111-0442, เสือโภช 089-091-5450 ■

พืมานปั่นพิชิตอนุสรณ์สถานภูพานน้อย

วันอาทิตย์ที่ 29 พฤศจิกายน 2558

ณ อนุสรณ์สถานแห่งความสงบภูพานน้อย ตำบลพืมาน อำเภอนาแก จังหวัดนครพนม

องค์การบริหารส่วนตำบลพืมาน อำเภอนาแก จังหวัดนครพนม ร่วมกับชมรมจักรยานเพื่อสุขภาพอำเภอ

นาแก จังหวัดนครพนม เชิญชวนปั่นจักรยานพิชิต

อนุสรณ์สถานภูพานน้อย เพื่อเป็นการแนะนำสถานที่

ท่องเที่ยวในพื้นที่ และมุ่งเน้นให้ประชาชนในพื้นที่หันมา

ออกกำลังกาย โดยไม่พึ่งยาเสพติด รู้จักใช้เวลาว่างให้

เป็นประโยชน์ ทำกิจกรรมทางสร้างสรรค์ เพิ่มความสุข

ให้ตนเองและส่วนรวม ทั้งกิจกรรมดนตรี ศิลปะ การกีฬา

เพื่อปลูกจิตสำนึกให้เยาวชน ประชาชน ได้มีส่วนร่วมทำ

สังคมให้เข้มแข็ง และนำอยู่โดยการปั่นจักรยาน

สอบถามรายละเอียดและสมัครร่วมกิจกรรม

ได้ที่ <http://goo.gl/o77fo4> ■

สมาคมฯ กับ Bike For Mom

พ่่านพ้นไปด้วยความอึดเือกกับการร่วมเป็นส่วนหนึ่งในประวัติศาสตร์ เมื่อสมาคมจักรยานเพื่อสุขภาพไทย ได้มีโอกาสเป็นส่วนหนึ่งของงาน **BIKE FOR MOM ปั่นเพื่อแม่** ซึ่งจัดใหม่ขึ้นในวันที่ 16 สิงหาคม 2558 ที่ผ่านมา ในครั้งนี้สมาคมฯ ได้จัดทำข้อมูลเพื่อแนะนำบรรดานักปั่นจักรยาน สำหรับการเตรียมตัวเตรียมความพร้อมปั่นเพื่อแม่ อย่างปลอดภัยและสมบูรณ์ เช่นการประชาสัมพันธ์ “**บัญญัติ 10 ประการ สำหรับนักปั่น Bike For Mom**” ซึ่งพร้อมด้วยข้อมูลสำคัญ และน่าสนใจ จึงขอนำมาลงในสารสองล่อนี้อีกครั้ง เนื่องจากเป็นข้อมูลการเตรียมตัวสำหรับการร่วมปั่นจักรยาน สามารถนำไปปรับใช้กับชีวิตประจำวัน หรือการร่วมปั่นจักรยานกับกิจกรรมต่างๆ ได้

บัญญัติ 10 ประการ สำหรับนักปั่น Bike For Mom (คัดลอกและปรับปรุงบางส่วน)

1. เตรียมร่างกายให้พร้อม สามารถควบคุมรถได้ดี ใช้ความเร็ว 15 กิโลเมตรต่อชั่วโมง ได้ทั้งเส้นทาง 40 กิโลเมตร
2. เตรียมเสื้อผ้า หมวกกันน็อค อุปกรณ์ป้องกันแสงแดด ที่เหมาะสม
3. เตรียมจักรยานและอุปกรณ์ให้พร้อม ติดกระดิ่ง ไฟหน้า ไฟท้าย นำขวดน้ำดื่มไปด้วย
4. เพื่อเวลาให้กับการจราจรและแถวลงทะเบียน เพื่อพร้อมตามเวลานัดหมาย
5. ศึกษาจุดลงทะเบียน ณ จุดต่างๆ ให้ดี
6. หากเข้าร่วม แต่ไม่ได้ลงทะเบียนล่วงหน้า จะต้องไปพร้อมที่จุดลงทะเบียนแต่เนิ่นๆ
7. ปฏิบัติตามผู้นำขบวน ช่วยอธิบายและสื่อสารกับผู้ร่วมขบวนท่านอื่นๆ ช่วยดูแลผู้เข้าร่วมขบวนที่ไม่พร้อม
8. รักษาสุขภาพขบวนให้สวยงาม ไม่ปั่นออกนอกแถว ปั่นเร็ว แขง หรือพยายามแทรก

บัญญัติ 10 ประการสำหรับนักปั่น Bike For Mom จากสมาคมจักรยานเพื่อสุขภาพไทย (TCHA)

1. เตรียมร่างกายให้พร้อม สามารถควบคุมรถได้ ใช้ความเร็ว 15 กม./ชม. ได้ทั้งเส้นทาง 40 กม.
2. เตรียมเสื้อผ้า หมวกกันน็อค อุปกรณ์ป้องกันแสงแดด ที่เหมาะสม
3. เตรียมจักรยานและอุปกรณ์ให้พร้อม ติดกระดิ่ง ไฟหน้าไฟท้าย นำขวดน้ำดื่มไปด้วย
4. เพื่อเวลาให้กับการจราจรและแถวลงทะเบียน เมื่อถึงวันปั่นลงทะเบียนค่า
 - 10.00 บาท (รวมเสื้อแข่ง)
 - 15.00 บาท (รวมเสื้อแข่ง)
 - 12.00 บาท (ชุดรถดอกเดียว)
 - 18.00 บาท (ชุดรถจากผู้นำทีม)
 - 18.00 บาท (รวมเสื้อแข่ง)
5. ศึกษาจุดลงทะเบียน ณ จุดต่างๆ ก่อนวันปั่น
 วันร่วมขบวน/ปั่นจักรยานเวลาใกล้ถึง 7 ชม. ก่อน 15:00 น. มี
 - ส่วนหน้า ม้า ลำพูนฯ-รูป-
 - แถวลงทะเบียน นางแต มา ตามฯรูป-
 - ส่วนรถจักรยานฯ นางแต มา ตามฯรูป-
 - ส่วนแม่หญิงกิติ มา ตามฯรูป-
 - ส่วนแม่หลวง มา ตามฯรูป-
 - ซัดศรีพันธ์ มา ตามฯ ทน.
 - แม่สีนโธร์แลนด์ มา เกษตรฯ และ จามรม.
 - ศูนย์ราชการ แจ้งวัฒนะ มา เกษตรฯ-จามรม.
6. จมเข้าร่วมปั่น/ลงทะเบียน ณ จุดลงทะเบียน ชลบุรี, ชลบุรีจักรยานฯ ลาดพร้าว กิ่งแก้วท่าพระฯ ราชบุรีนิยม
7. ปฏิบัติตามผู้นำขบวน ร่วมขบวนและถือคำกล่าวร่วมขบวนเมื่อ ร่วมขบวน/ปั่นจักรยานที่นัดหมาย
8. รักษาขบวนให้ดีช่วยงาน ไม่ปั่นออกนอกแถว สีว่า ๒๕๕ ๒๕๖ ๒๕๖๗
9. หลังการจบขบวนที่ **ลานสนามรูป-แจ้งวัฒนะ**ทางจราจร เมื่อร่วมปั่นขบวน จมมีหน้าที่ดูแลรถและนำรถไปเก็บตามจุดลงทะเบียนโดยที่รถลงทะเบียนเสร็จจะส่งรถกลับมาก่อด้วย ๒๕.๐๐ บาทเมื่อรถกลับคืน
 - ลานแม่หลวง-ลาดพร้าว-เกษตรฯ-จามรม-ศูนย์ราชการ
 - ลานแม่หลวง-พระราม๙-สวนสนาม
 - ลานแม่หลวง-วงเวียนใหญ่-สวนสน-
 - ลานคนเมือง-ศูนย์ประชุมแห่งชาติสิริกิติ์
10. รักษาความปลอดภัยและสนุกกับกิจกรรม **ดีถึงพระคุณแม่มาๆด้วยครับ**

9. หากเจ็บ หรือมีปัญหาต้องปั่นช้า ให้อยูริมข้างทาง
10. รักษาความปลอดภัย และสนุกกับกิจกรรม จะเห็นได้ว่าทั้ง 10 ประการนั้น สามารถนำมาประยุกต์ใช้กับการร่วมกิจกรรมปั่นจักรยานกับหมู่คณะได้แทบทั้งสิ้น ซึ่งสามารถนำไปปรับใช้ได้อย่างเหมาะสมและปลอดภัย

Boardwalk D7

เฟรม SuperLite Chromoly ชุดขับเคลื่อน Shimano 7S
ล้อ 20" ชุดคอปรับระดับ เบาะ และปลอกแฮนด์ Velo
น้ำหนัก 12.3 kg.

Route

อันตรกชุดขับเคลื่อน Shimano 7S ล้อ 20"
ชุดคอปรับระดับ พร้อมแม่เหล็ก น้ำหนัก 12.1 kg.

งาน 52T
พร้อมวงจาน

ปลอกแฮนด์
และแม่เหล็ก

ในช่วงเวลาเดียวกันนั้น สมาคมฯ ได้รับเชิญจากสถานีโทรทัศน์ไทยพีบีเอส เข้าร่วมรายการ “สถานีประชาชน” โดยคุณสันติ โอภาสปรกรณ์กิจอุปนายกสมาคมฯ ได้มีโอกาสร่วมสนทนาในรายการพร้อมกับคุณสุรียัน สุจริตพลวงศ์ ที่ปรึกษาพิเศษคณะกรรมการการจ้างงานกิจกรรมจักรยานเฉลิมพระเกียรติ Bike For Mom พร้อมด้วยคุณนนนณีย์ อึ้งวิวัฒน์กุล ในฐานะตัวแทนนักปั่นจักรยาน

โดยคุณสันติได้บอกเล่าถึงความประทับใจในการให้ความร่วมมือร่วมมือกันของสมาชิกสมาคมฯ และชาวจักรยานเป็นจำนวนมากอย่างไม่เคยเกิดขึ้นมาก่อน อีกทั้งยังได้รับความร่วมมือร่วมมือกันเป็นหนึ่งเดียวอย่างน่าอัศจรรย์ โดยเฉพาะภาพของพี่น้องประชาชนที่คอยเฝ้ารอชมอยู่สองข้างทาง ล้วนแสดงความยินดีและส่งเสียงเชียร์ให้กับขบวนจักรยานอย่างไม่เคยปรากฏมาก่อน ตั้งแต่ขบวนเริ่มปั่นไปจนกระทั่งสิ้นสุดกิจกรรมแม้จะเป็นว่าค่ำมืดแล้วก็ตาม (สามารถชมวิดีโอได้ที่ <https://youtu.be/Lku78T4lB0>)

และอีกหนึ่งรายการของสถานีโทรทัศน์เอ็นบีที ซึ่งได้จัดทำสัปดาห์รายการเป็นพิเศษ เกี่ยวกับคำแนะนำและข้อควรระมัดระวังในระหว่างปั่นจักรยานร่วมขบวน Bike For Mom ทั้งนี้คุณมงคล วิจิระระณะ นายกสมาคมจักรยานเพื่อสุขภาพไทย ได้รับเกียรติเป็นผู้ให้คำแนะนำเกี่ยวกับกระดุมตัว เตรียมความพร้อม และข้อควรระมัดระวัง สำหรับการเข้าร่วมกิจกรรมครั้งนี้อย่างเป็นทางการ (สามารถชมวิดีโอได้ที่ <https://youtu.be/-tDP0sZ-vBw>) ■

SHIMANO XTR 11-SPEED

ชุดขับเคลื่อนเสือภูเขาที่ทรงพลังและมีประสิทธิภาพสูงสุด
พร้อมให้คุณใช้งานในการขับขี่ทั้งแบบ Race และ Trail
ด้วยการใช้งานที่นุ่มนวล และแม่นยำ

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638

Fax : 02-226-3030

210 Luang Road, Pomprab,
Bangkok 10100

e-mail: junior12@truemail.co.th

หจก. ะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638

แฟกซ์ : 02-226-3030

210 ถนนหลวง แขวงป้อมปราบฯ
กรุงเทพมหานคร 10100

อีเมล : junior12@truemail.co.th

BANGKOK

CAR FREE DAY

สนใจร่วมสนับสนุนการปั่นจักรยาน
และกิจกรรมสมาคมจักรยานเพื่อสุขภาพไทย
ติดต่อ 02-678-5470

20 กันยายน 2558
มหานคร “คาร์ฟรีเดย์”
กรุงเทพเมืองปั่น

รัก กรุงเทพฯ
กรุงฟ้า
และสุขภาพ
@กรมสุขภาพ

สสส
สำนักงานกองทุนสนับสนุน
การสร้างเสริมสุขภาพ

มหานครแห่งความสุข

BANGKOK
CAR
FREE
DAY

www.thaicycling.com

2015

เดินทางร่วมกัน วันพาหนะส่วนรวม

พบกิจกรรมปั่นทุกวันที่
Night Trip 18:00 น.

SIAM SQUARE ONE

สัปดาห์ลดใช้รถยนต์ ปั่นมาหรือมา BTS ก็ชิวไปด้วยกันได้

- 🚲 พบที่ทริป น่าสนใจ Style คนรุ่นนิทรรศการเมืองน่าปั่น ณ ลานกิจกรรมทางเชื่อม BTS SIAM SQUARE ONE
- 🚲 อาทิตย์ 20 กันยายน 2558
- 🚲 ทริปปรนรงค์ 27 จุดรวมพลสู่ท้องสนามหลวง ร่วมกิจกรรม ปั่นลัดเลาะเที่ยวเกาะรัตนโกสินทร์ ปั่นเล่น เดินเที่ยว ชมวัด ชมวัง ขึ้นตึกกับ ทิวทัศน์กรุงเทพที่คุณต้องหลงรัก
- 🚲 เวทีแสดงผลงาน คนกรุงเทพรักจักรยาน ณ ลาน Siam Square One

หมายเหตุ มีบริการจักรยานยืมออกไนท์ทริป วันละ 20 คัน

BANGKOK CAR FREE DAY 2015
 เดินทางร่วมกัน วันพาหนะส่วนรวม

20 ก.ย. นี้

ณ สยามสแควร์วัน

17 - 20 กันยายน 2558
 10.00 ขนนิทรรศการเรือสนุกภาพ
 และสิ่งแวดล้อมการจราจรยาน
 กิจการกรม การแสดง
 วนออกจากรถที่เกี่ยวกับจราจรยาน
 เพื่อชาวจักรยาน

16 - 19 กันยายน 2558
 (Night Ride)
 18.00 พบปะสังสรรค์กับผู้ร่วมงาน
 บริเวณ ช. สยามสแควร์ 5
 19.00 รับประทานอาหารค่ำพร้อมกัน
 ออกเดินทาง

20 กันยายน 2558

- 07.00 รวมพลังจักรยานและปั่นขบวนและตั้งขบวน
ปล่อยขบวนจักรยานสู่สยามสแควร์
- 08.00 ผู้ว่าราชการกรุงเทพมหานคร กล่าวเปิดงาน และนำขบวนจักรยาน
ปั่นรอบเกาะรัตนโกสินทร์ ระยะทาง 8 กิโลเมตร
- 09.00 ขบวนจักรยานปั่นกลับมาร่วมกิจกรรมเปิดถนนคนเดิน
บริเวณถนนหน้าพระธาตุ
- 12.00 การแสดงโชว์จาก พิน.ร.ม.บ. 11 กองทัพบก
- 13.00 การแสดงดนตรีวงพญา
- 14.00 การแสดงจักรยานผาดโผน (จากสมาคมจักรยานฯ)
และการแสดงโชว์จาก พิน.ร.ม.บ. 11 กองทัพบก
- 15.00 การแสดงจากศิลปิน นักแสดงช่วง 7
- 16.00 การแสดงดนตรี TU Band
- 17.00 การแสดงดนตรีศิลปิน The Voice
- 19.00 การแสดงดนตรีจากศิลปินที่มีชื่อเสียง อาทิ ตู กบรส/ลิปดา/Room 39
ปิดเวที

ณ สนามหลวง

••• กฏบังคับยานยนต์

1 ปีขาดใบ / หมดคันกับคนลำพู	1 หอบกู้กรมถนนต้นแบบ ศิลปากร
2 คนตรีไทยดุริยปรารถน / ตรอกลำพู	2 วัฒนธรรมอุทยานราชภุมงคล ราชชมรมท้าวทรง
3 มวยไทย / วัดสนามพระยา	3 พระราชวิทยาลัยกษัตริย์กรมศิลปากร
4 ชาวอินเดีย / วัดสนามพระยา	3 วิทยาลัยนาฏศิลป์ กรมศิลปากร (เต็ม)
5 กำหัดลิโต / วัดโพธิ์นอกนคร	4 พิพิธภัณฑ์กับคนลำพู
6 แพทชนม / วัดโพธิ์นอกนคร	4 อาคารโรงเรียนช่างพิมพ์คุรุสภา
7 ขนบมลายู / วัดสังข์สมุทร	5 วิทยาลัยนาฏศิลป์ / พระอาทิตย์ใหญ่
8 การทำเครื่องเงิน / กำแพงนคร บ้านหมอน	6 อนุสาวรีย์ประชาธิปไตย
9 ยาดมและของประดิษฐ์ / บิเวณท่าพาฬ	ผลิตภัณฑ์ดนตรี 0 ของประเทศไทย
10 กำกับรถ / บ้านนาคร	7 แฟชั่นธุรกิจ / สุขุมวิท
11 ยานพาหนะโบราณ / บ้านหมอนหวาน	8 วัดราชประดิษฐสถิตมหาสีมาราชวรวิหาร
	9 พิพิธภัณฑ์ระบบทางรถไฟกรุงเทพ
	10 ท่าเทียบ ศาลเจ้า 30 ปี

• สามารถปั่นเที่ยวชมแหล่งประวัติศาสตร์
 กรุงรัตนโกสินทร์กับสยามได้ด้วยตนเอง

กับย่านการค้ารัตนโกสินทร์

ย่านท่าพระจันทร์ อากาศดีด้วย / คู่ลิ้มเคี้ยว ส้มตำ ปักตุง/ เสนออาหารตามสั่ง
 ก๋วยเตี๋ยวต้มยำผัดผัด / ขนบเมืองนคร / บริเวณท่าพระจันทร์
 ไท่กอดกรรเทียบท่าพระจันทร์ มะตะท่าพระจันทร์

ย่านบนลำพู แถว กว๊านจิบดิน / ขนบเมืองนคร / ไร่โรตัส / ไร่โรตัส
 โกหัดสนคู่กับไทยแท้ ร.ไทยพาณิชย์ / กั๊กกอด ถนนพระสุเมรุ
 ขนบนำเขี้ยวขำขำขำ / ลุกอื้นขำขำ / ขนบกั๊กกอด / ขนบนำเขี้ยวขำขำ
 ขนบเมืองนคร / ออชชะอำนาสนุสน / กว๊านจิบดิน
 ขำขำขำขำขำขำขำขำ / ขนบเมืองนคร / ขนบเมืองนคร
 ขนบเมืองนคร / ไร่โรตัส / ไร่โรตัส

ย่านสาขำขำ ครัวอื้นขำ / ขำขำขำขำขำ / ขนบเมืองนคร / ขนบเมืองนคร
 ไร่โรตัส / กั๊กกอด / ไร่โรตัส / ไร่โรตัส / ไร่โรตัส

ย่านสนามพระ พิพิธภัณฑ์พระรัตนโกสินทร์ / ปากกั๊กกอด
 ขนบเมืองนคร / ไร่โรตัส / ไร่โรตัส / ไร่โรตัส / ไร่โรตัส

ย่านท่าเทียบ โคกโคก ปาล์ม กว๊านจิบดิน / ขำขำขำขำขำ / ขนบเมืองนคร / ขนบเมืองนคร
 ไร่โรตัส / กั๊กกอด / ไร่โรตัส / ไร่โรตัส / ไร่โรตัส

แหล่งประวัติศาสตร์กรุงรัตนโกสินทร์
จุดเสถมนปิยาสบองค์

กุฎปิจญญา ย่านเก่า
กับย่านท่ารัตนโกสินทร์

กับคนเดิน
ถนน
คลอง / แบริ่น
ท่าเรือ

ปั่นยกแก๊ง

กับรถทัวร์บรรทุกจักรยาน

เพราะใจรักในการปั่น เรื่องดีๆ จึงเกิดขึ้นกับผองเพื่อนสังคมนักปั่น เมื่อคุณพงษ์สวัสดิ์ จันทรสานิต หรือคุณเต๋น เจ้าของรถทัวร์ให้เช่า โคล่าทรานส์ แอนด์เซอร์วิส คิดค้นรถทัวร์บรรทุกจักรยาน ให้ความสะดวกสบายและปลอดภัยทั้งนักปั่นและที่สำคัญจักรยานสุดหวง ได้ออนทัวร์ไร้ใกล้ไกลกันยกแก๊ง

อยากทราบจุดเริ่มต้นของรถทัวร์บรรทุกจักรยาน

“ผมเป็นคนหนึ่งที่ปั่นจักรยาน ตอนแรกก็ไม่สนใจเรื่องจักรยานเลย มันร้อน เราไม่ชอบออกกำลังไปด้วย ไปๆ มาๆ ตอนนั้นมีปัญหาหัวเข่า เพื่อนก็บอกว่ามาปั่นจักรยานสิหาย เราก็มองไม่เชื่อหรอก เขาบอกน่าจะลองดู ก็เลยลอง ตอนแรกคิดว่าจะซื้อคันละ 1-2 คันไปดูมาแล้วไม่ถูกใจ เพื่อนเลยบอกให้เล่นดีๆ ไปเลย จะได้ที่เดียวจบ คันแรกผมก็จับคาร์บอนเลย เป็นเสือหมอบ แต่ผมซื้อมือสองมา เป็นของผู้หญิงคนหนึ่งที่ผมไปเสิร์จหาในอินเทอร์เน็ต เขาขี่แล้วไม่ชอบ เราเจอโพสต์วันนั้นก็ไปที่บ้านเขาที่อุทัยธานี วันนั้นเลย พอลงทุนไปครึ่งแสนแล้วก็เอาชะหน่อยซื้อมาแล้วก็ต้องขี่ เลยขี่ไปเรื่อยๆ 3-4 เดือนหัวเข่าก็

ดีขึ้น ก็เริ่มมีการออกทริป คราวนี้ได้เห็น นักปั่นทุกคนเดินทางแต่ละครั้งลำบากลำบาก เขาจักรยานใส่ท้ายรถบ้าง ใส่รถตู้บ้าง ถ้าไปเจอพุ่มไม้เดี่ยวๆ รถคาร์บอนนี่เราก็เสียวนะ ตอนนั้นรถแมล์ รถทัวร์ยังไม่มีใครทำเราก็ลองดู เริ่มคิดตอนปลายตุลา ต้นพฤศจิกายนที่แล้ว คิดอยู่ 2 วันก็เริ่มเลย”

ช่วยเล่ารายละเอียดหน่อย

“ผมทำธุรกิจรถทัวร์อยู่แล้ว (โคล่าทรานส์แอนด์เซอร์วิส) ทำมา 20 กว่าปี เราเป็นรถไม่ประจำทาง คล้ายๆ แท็กซี่ ใครจ้างมาเราก็ไป เราก็มานั่งอังกฤษเรย ว่าถ้าพื้นที่รถเรามันก็มีพื้นที่คล้ายรถตู้ ผมก็ออกไอดียว่าถ้าเราเรือเบาะออกแล้วมาทำเป็นแร็คไปใส่ดูสิว่า มันจะใส่ได้กี่คัน ผมให้ลูกน้องลองร้อยชั้นล่างของรถบัสเลย ตอนนั้นไม่เคยคิดจะครบว่าจะออกมาดีหรือ

ไม่ดี ทำเพราะใจรัก ถ้าไม่ดีเราก็โยนไปเรจี้ดนี่ทิ้งไปห้องข้างล่างของรถบัสพื้นที่แค่ 3 x 2.3 เมตร สูง 180 ซม. แล้วผมก็ไปแบกจักรยานที่มีอยู่ในบ้านทั้งหมด ไม่ว่าจะเป็นเสือหมอบ เสือภูเขา มินิ ไฮบริด ทัวริ่ง มาลองใส่ดู แล้วคำนวณระยะห่างของแต่ละคันออกมาให้ได้มากที่สุด โดยไม่ให้จักรยานแต่ละคันชนกันแล้วเกิดรอย ตอนนั้นยังไม่มีแร็ค ดูสิจะตั้งทำไหน นอนตะแคงยังไปถึงจะใส่จักรยานได้เยอะที่สุดและไม่เป็นรอย ลองผิดลองถูกพอสมควร สุดท้ายผมเลยลองจับจักรยานยีนดู ผมคิดว่าวิธีนี้ปลอดภัยที่สุดแล้วให้ลูกน้องลองเชื่อมโน่นนี่มา ผมหมกตัวอยู่แต่ในอุ้งทำอย่างนี้ 2 สัปดาห์เต็ม พอจับยีนมันใส่ได้เยอะจริงได้ 28 คัน ลินชักข้างล่างใส่ได้ 11 คัน รวมเบ็ดเสร็จ 39-40 คัน ไม่ว่ารถจะตกหลุมหรือเข้าโค้ง ไม่มีผลกับจักรยาน ส่วนฐานด้านล่างสามารถล๊อคไม่ให้จักรยาน

ขยับได้อย่างถาวร มีไฟมกันรอย เพราะล้อบางคันเป็น ล้อคาร์บอน อาจจะไม่เสียหลายได้

ที่นี้รถแต่ละคันก็มีความยาวไม่เท่ากันอีก เลยทำ ระบบรางเลื่อนสำหรับรถไฮสปีดนี้ รถไฮสปีดนั้น ทุกช่อง มีรางเลื่อนหมด ปรับได้ไม่ว่าจะเสื่อหมอบ เสื่อภูเขา จะไปอยู่ท่าไหนก็ได้ งานแรกทีออกมารับลูกค้า เช็किन ได้เข้ามาหมดไปชั่วโมงกว่า พอใส่คันที่ 1 มีนมเบอร์ ติดที่รถ คันแรกต้องไปอยู่ช่องที่ 1 แต่เอาลงได้เร็ว 15 นาทีก็เสร็จ ขากลับก็ไวกว่า 20-30 นาที พอเราใช้ วิธีนี้สัก 5-6 ทรูป เราก็เห็นใจลูกค้าเพราะเขาอุตส่าห์ ตื่นเข้ามา ก็อยากจะไปปั่นเช้าๆ ก็เลยมาลองคิดว่า จักรยานระบบกระเป๋าคู่จะปลอดภัยไหม ปรากฏว่า ระบบกระเป๋าคู่เร็วมากตั้งแต่ครั้งแรกที่ลอง ตอนนั้น เรายังไม่รู้จำนวนที่ลงใส่ไปก่อน ปรากฏได้ 30 คัน กำลังสวย แต่เดี๋ยวนี้คนเรียงเขาเก่งแล้ว เขารู้มุม ทั้งจักรยานเสือภูเขา เสื่อหมอบ ยิ่งรถพื่นี่หวานเลย”

ช่วยเล่าตอนเริ่มต้นทำกระเป๋าคู่

“ผมไปซื้อลูกลงใส่จักรยานมาเป็นต้นแบบ แจ้างเพื่อน ที่เรียนมาด้วยกันให้ทำกระเป๋าคู่ไปนี้ ผมสั่งเขาทำ 100 ใบ การลงทุนตอนนั้นหลายแสนเหมือนกัน ลูกค้า ให้การตอบรับดีมาก ตอนนั้นอันว่ามิงงาน ผมต้อง สั่งกระเป๋าคู่ให้ทัน 100 ใบก็ไม่พอ เพราะพอเราเอา กระเป๋าคู่ไป มีคนขอซื้อในงานเพราะมันไม่แพง ผมขาย

แค่พันสามพันสี่ ขายได้ 40 กว่าใบ ทุกวันนี้เหลือ 60 กว่าใบ แต่ไม่ทำเพิ่ม เพราะเพื่อนเอามาฝาก เราก็ให้เป็นค่าเช่า ไปๆ มาๆ วิธีนี้ลูกค้าที่กลับมาใช้รอบสอง เจอวิธีกระเป๋าคู่เขาบอกว่าใช้วิธีนี้เลย เร็ว จักรยาน ปลอดภัย คนอยากปั่นเขาก็ได้ปั่นเลย เขาเข้ามาแล้ว ก็เอาไปเลย ไม่ต้องมานั่งรอแระคอดทีละคัน มันเข้า ต้นแบบจริงๆ ผมจะจดสิทธิบัตร ไปๆ มาๆ ไม่จดแล้ว เพราะมันเข้า เอาวิธีนี้ดีกว่า แต่วิธีนี้ลงทุนมากกว่าวิธี แรก วิธีแรกคือเราซื้อเหล็กทำเอง แต่ตัวนี้ทำกระเป๋าคู่ ต้นทุนเป็นพัน แต่เราก็ใช้ระบบกระเป๋าคู่มาตลอด พอมาเจอระบบกระเป๋าคู่ ไม่เอาแระคเลย บางคนเห็น ที่ผมโพสต์ลงเฟซบ้าง ไลน์บ้าง เห็นแระคอดถึงการดี ก็อยากได้แระค ผมบอกว่าผมให้ได้นะพี่ แต่พี่ต้อง ยอมรับสภาพว่ามันใช้เวลาชั่วโมงกว่านะ เขาไปเข้า เย็นกลับก็ไม่สนุก เลยเอาระบบกระเป๋าคู่ดีกว่า”

ถ้าไปปั่นละอะอะมาละ

“ไม่มีปัญหา ใส่กระเป๋าคู่ได้เลย กระเป๋าคู่เห็น อย่างนี้มันไม่อมฝุ่นนะ สะบัด 2 ทีฝุ่นไปหมด”

มีคนถามเรื่องประกันภัยไหมคะ

“มีครับ แต่ไม่มีบริษัทประกันภัยรองรับสักที เลย ที่เคยได้ยินมาว่ามีเฉพาะประกันจักรยานส่วนบุคคล ผมว่าโอเคเดี๋ยวนี้ยังใหม่ มันยังไม่แพร่หลาย บริษัท

ประกันเขาคงยังไม่รู้ว่าประกันแบบนี้ด้วย แต่เท่าที่เรามาทั้งหมด 20-30 ทริป อุบัติเหตุยังไม่มี มีแต่เรื่องที่ว่าไมค์หลุด กระจกข้างหลุดบ้างนิดหน่อยก็จะแนะนำลูกค้าว่า ก่อนแพ็คให้ถอดอุปกรณ์เก็บไว้ก่อน เพื่อความปลอดภัย”

เท่าที่กำบาทตอบรับเป็นอย่างดี

“ดีครับ ดีเกือบทุกรูปเลย ตอนที่บริษัทที่เขา รถทัวร์มาบรรทุกจักรยาน 3 คันจะมีก็แค่เรื่องราคา ช่วงแรกราคาผมสูงมาก คือเรายังไม่รู้ว่ามีข้ออะไร ก็ต้องคิดแบบนี้ไปก่อน ลงทุนค่าเจ้าหน้าที่แพงมาก เพราะต้องจ้างชั่วคราว ลูกค้าเขาเฉพาะเสาร์หรืออาทิตย์ ตอนหลังผมก็ลดราคาลงมาพอสมควร”

ถ้าทอมไบนเจอร์ก็

“ถามว่าคุ้มไหม ไม่คุ้มแน่นอน เราทำเพราะเราสนุก รักมันแล้วเราเองก็เป็นคนปั่นจักรยานด้วย ทำแล้วตอบโจทย์หลายๆ คนที่รักจักรยานด้วยกัน แต่ถ้าผมเป็นนักธุรกิจ ผมไม่ทำ คือถ้ารถลูกค้าเป็นรอยจะทำอย่างไร รถเราเป็นรอยจะทำอย่างไร คุ้มไหมกับการลงทุนนี้ ไม่คุ้มไม่ทำดีกว่า เราเรียนอย่างอื่นดีกว่า ที่มีอยู่ก็ได้อยู่แล้วไม่ต้องไปดิ้นรน แต่บังเอิญโชคดีที่เป็นคนปั่นจักรยานและเป็นคนที่ทำธุรกิจทางด้านนี้ ต่อให้มีทุกเดือน อาทิตย์ละ 2 วันก็ไม่คุ้ม ค่าใช้จ่ายสูงแต่รถทัวร์เป็นอาชีพของเราอยู่แล้ว จักรยานเป็นเหมือนมาเสริม ก็ไปได้เรื่อยๆ トラบไต่ที่ลูกค้ายังให้การตอบรับ ถามว่าเคยมีปัญหาไหม ก็มีบ้างครับที่เราไปเอารถข้างนอกมาซัพพอร์ตงานเรา แล้วเขาไม่เข้าใจหัวใจคนปั่น คนปั่นเขาต้องการ จบจากทริปมาขึ้นรถที่เปิดแอร์เย็นๆ สบายๆ ซึ่งพอขึ้นมาในรถแล้วยังไม่เปิดแอร์ กว่าจะเย็นเป็นชั่วโมง แล้วก็เรื่อง

ที่จอดรถรับส่ง ช่วงกลางวันรถใหญ่หาที่จอดยาก บางทริปผู้จัดเอาใจสมาชิกมากไป เคยเจอทริปสองทริปที่ให้แวะรับ 6-7 จุด ซึ่งมันจะไปเสียเวลากับการปั่นปลายทาง แล้วก็เรื่องทริปที่มีมือใหม่มาปั่น บางทริปไม่มีรถเซอร์วิส กลายเป็นรถบัสเซอร์วิส เราก็อือว่าเราไปบริการก็ต้องไปรับ อีกเรื่องก็ของหาย ซึ่งถ้าเราเจอก็ส่งคืนให้ทางไปรษณีย์ ผมว่ายิ่งเราเจอปัญหาเรายิ่งเก่งขึ้น”

ถ้าให้ฝากถึงคนที่สนใจ

“มันเป็นประสบการณ์ของนักปั่น ลองสัมผัสรูปแบบของความสบาย ปลอดภัย ถ้าเคยลองรถสาธารณะ มาลองวิธีนี้ดู เรื่องราคาคุยกันได้ครับ ผมไม่ใช่ นักธุรกิจ ผมเป็นนักปั่น อย่างชมรมจักรยานสรรหาที่ผมเป็นสมาชิก เขามาใช้ผมครั้งแรก ผมยอมรับผมเรียกไปแพง แต่ทุกวันนี้เรากลายเป็นเพื่อนกัน ผมเป็นส่วนหนึ่งในทีมของคุณ ถามว่าเรามีค่าใช้จ่ายไหม เรามี แต่เราไม่เน้นเอากำไร ถ้าไม่มีงบ มาคุยกันได้ แค้โทรมาแจ้งความจำนง เสนอราคา สรุปราคา เช่นสัญญา วางมัดจำ ง่ายๆ บางคนก็สัญญาปากเปล่าก็ได้ เองง่ายๆ ครับ พิธีรีตรองก็ไม่ได้เป็นทางการอะไรมากมาย” ■

หมายเหตุ ติดต่อรถทัวร์บรรทุกจักรยานได้ที่ 414-415 ถนนสุขสวัสดิ์ 62/2 ต.บางพิง อ.พระประแดง จ.สมุทรปราการ โทร. 081 921 1282 หรือ facebook ชื่อ รถทัวร์บรรทุกจักรยาน และหากใครสนใจบริการนี้สามารถเข้าไปชมตัวอย่างได้ทาง Youtube โดยเสิร์จคำว่ารถทัวร์บรรทุกจักรยานเช่นกัน

ป้องกันเข่าเสื่อม ด้วยตนเอง

ในฐานะนักกายภาพบำบัด ผู้เขียนต้องรักษาผู้ป่วย
เข่าเสื่อมอยู่เป็นประจำ

เข่าเสื่อมเป็นอาการที่รักษาไม่หายขาด และ
มักจะมีอาการปวดเรื้อรัง เป็นๆ หายๆ ถึงแม้ว่าจะ
เป็นอาการที่ไม่ร้ายแรงถึงชีวิต ผู้ป่วยมักทุกข์ทรมาน
ไม่สามารถทำกิจกรรมที่ตัวเองชอบ เช่น การนั่งกับพื้น
การนั่งขัดสมาธิ ทำกิจกรรมทางศาสนาบางอย่างไม่ได้
ฉบับนี้ผู้เขียนอยากนำเสนอวิธีการดูแลเข่าไม่ให้เสื่อม
โดยเฉพาะคนทำงานวัยที่เขายังไม่เสื่อม จะได้ใช้เข่า
โดยไม่ปวดได้นานๆ

ปัจจัยเสี่ยงที่ทำให้เข่าเสื่อม

ปัจจัยหลักที่ทำให้เข่าเสื่อมคืออายุ เมื่ออายุ
มากขึ้นย่อมมีอาการเสื่อมเป็นธรรมดา เช่นเดียวกับ
กรรมพันธุ์ ปัจจุบันมีการพบยีนที่มีส่วนทำให้เข่า
เสื่อม ปัจจัยทั้ง 2 อย่างจะแก้ไขได้ยาก แต่ปัจจัยต่างๆ
ข้างล่างต่อไปนี้จะปัจจัยที่สามารถแก้ไขได้ ถ้า
แก้ไขได้ก็สามารถป้องกันอาการเข่าเสื่อมได้ในอนาคต

1. ความอ้วน

ความอ้วนเป็นปัจจัยเสี่ยงสำคัญที่จะทำให้
เป็นโรคข้อเข่าเสื่อมโดยเฉพาะในผู้หญิง น้ำหนักตัว
ที่มากจะทำให้กระดูกอ่อนเข่าสึกกร่อนและทำให้เอ็น
รอบเข่าไม่แข็งแรง ทุกๆ ครึ่งกิโลกรัมที่เพิ่มขึ้นของ

น้ำหนักตัว จะทำให้น้ำหนักลงไปที่เข่าเพิ่มขึ้น 1 - 1.5 กิโลกรัม เพราะขณะที่เดินน้ำหนักจะลงที่ขาข้างที่เหยียบอยู่ รวมทั้งมีแรงของกล้ามเนื้อช่วยเสริมให้มีแรงกดที่เข่ามากขึ้น การศึกษาในผู้มีอาการปวดเข่าพบว่าอาการปวดจะดีขึ้นอย่างมีนัยสำคัญถ้าน้ำหนักตัวลดลง

2. ผู้หญิงมากกว่าชาย

ผู้หญิงมีโอกาสเป็นข้อเข่าเสื่อมมากกว่าชาย โดยเฉพาะผู้หญิงวัยทอง เชื่อว่าอิทธิพลของฮอร์โมนเพศที่ลดลง นอกจากนี้พบว่าผู้หญิงที่เล่นกีฬามีโอกาสที่จะมีการฉีกขาดของเอ็นเข่าได้มากกว่า 2 เท่าของ

ผู้ชาย การขาดของเอ็นจะทำให้ข้อเข่าเสื่อมได้ง่ายในอนาคต

3. การเรียงตัวของขา

ผู้ที่มีเข่าชิดกันมากกว่าปกติ (valgus knee) เข่าโก่ง (varus knee) หรือมีเข่าแอ่นมาก (Knee hyperextension) จะมีโอกาสเป็นโรคข้อเข่าเสื่อมมากกว่า

4. มีประวัติบาดเจ็บของเข่า

เช่น กระดูกแตกบริเวณข้อเข่า หมอนรองกระดูกเข่า (meniscus) หรือเอ็นเข่าฉีกขาด จากอุบัติเหตุหรือการเล่นกีฬา การบาดเจ็บเหล่านี้จะ

ทำให้ข้อสับสนไม่สนิท อาจมีบางส่วนของข้อที่มีการกดมากกว่าปกติจะทำให้ข้อเสื่อมได้ ลองนึกถึงบ้านพับประตูที่บิดเบี้ยว แรงที่กดไปที่บ้านพับจะไม่สม่ำเสมอ ทำให้บ้านพับสึกกร่อนได้ง่าย

5. ท่าทาง របหนัก และរបเช้าชาก

ท่าทาง งานหนัก และงานเช้าชาก มีผลทำให้ข้อเสื่อม ซึ่งคนทำงานที่ต้องคุกเข่า นั่งยอง ยืนนาน หรือต้องยกของหนักจะมีอัตราการเกิดข้อเสื่อมได้ง่ายกว่าคนที่ทำงานเบา

นอกจากนี้ การบิดหมุนของข้อขณะทำงาน เช่น การหมุนตัวขณะยกของหนักจะทำให้ข้อเสื่อมง่ายขึ้น จากงานวิจัย Framingham พบว่า งานเหล่านี้มีผลร้อยละ 15 - 30 ที่ทำให้ข้อเสื่อมโดยเฉพาะผู้ชายทำงาน

สำหรับผลของการเดินขึ้นบันไดหลายชั้น การเดินมาก หรือ นั่งนานๆ วันละหลายชั่วโมงต่อภาวะข้อเสื่อมยังไม่ชัดเจนนัก

6. การเล่นกีฬา

กีฬาที่มีการแข่งขันจะมีผลทำให้ข้อเสื่อมมากขึ้น นักกีฬาฟุตบอลมีความเสี่ยงจะเกิดข้อเข่าเสื่อมได้ง่ายกว่าคนทั่วไป เพราะมีอัตราการบาดเจ็บสะสมจากการกระโดดและการบิดของเข่าเป็นประจำ การที่ผู้สูงอายุมีกิจกรรมทางกายที่มากเกินไป เช่น การเดินระยะทางไกล การทำสวน (ต้องนั่งยองหรือก้มต่ำบ่อย) มีความเสี่ยงที่จะเกิดข้อเข่าเสื่อมมากกว่าผู้สูงอายุทั่วไป

มีการศึกษาถึงความสัมพันธ์ของการวิ่งกับข้อเข่าเสื่อม พบว่าถ้าไม่มีประวัติบาดเจ็บของข้อเข่ามาก่อน มีโอกาสที่จะเป็นข้อเข่าเสื่อมเท่าๆ กับคนที่ไม่ได้วิ่ง

8. ความยาวขาไม่เท่ากัน

ความยาวของขาที่ไม่เท่ากันมีความสัมพันธ์กับอาการเข่าและสะโพกเสื่อม พบว่าถ้าความยาวของขาทั้ง 2 ข้างห่างกันเกิน 1 เซนติเมตร จะมีโอกาสเกิดข้อเข่าเสื่อมได้มากกว่าคนที่ขยาวเท่ากันทั้ง 2 ข้าง

ประมาณร้อยละ 40

9. กล้ามเนื้อหน้าขาอ่อนแรง

กล้ามเนื้อหน้าขามีหน้าที่เหยียดข้อเข่า ลองนั่งห้อยขาและเตะขาขึ้น กล้ามเนื้อเอากลุ่มนี้จะทำงานพบว่าผู้หญิงที่มีกล้ามเนื้อหน้าขาอ่อนแรง (เมื่อเทียบกับน้ำหนักตัว) จะมีโอกาสที่เข่าเสื่อมได้มากกว่าคนที่กล้ามเนื้อแข็งแรง ยังไม่พบความสัมพันธ์ระหว่างกล้ามเนื้ออ่อนแรงของกล้ามเนื้อต้นขาด้านหลัง (Hamstrings) กับ อาการข้อเข่าเสื่อม

นอกจากนี้ อาหารการกินยังมีผลทำให้ข้อเข่าเสื่อมได้ การขาดวิตามินดีและซีลีเนียม จะทำให้ข้อเข่าเสื่อมได้ง่ายขึ้น

ป้องกันไม่ให้ข้อเข่าเสื่อมได้อย่างไร?

จากความรู้เกี่ยวกับปัจจัยเสี่ยงข้างต้น สามารถนำมาประยุกต์กับการใช้ชีวิตไม่ให้ข้อเสื่อมในอนาคตได้ดังนี้

1. อย่านั่งและนั้งมากจนอ้วน

พบว่าถ้าลดน้ำหนักตัวลงได้ประมาณ 5 กิโลกรัม สามารถลดความเสี่ยงที่จะเป็นโรคข้อเข่าเสื่อมได้ถึงร้อยละ 50 มีหลักฐานยืนยันในผู้มีอาการปวดเข่าพบว่าอาการปวดจะดีขึ้นอย่างมีนัยสำคัญถ้าน้ำหนักตัวลดลง

ออกกำลังด้วยการเดินเร็วปานกลางอย่างน้อยวันละครึ่งชั่วโมง ร่วมกับการควบคุมอาหารจะช่วยลดความอ้วนได้ดี

2. โครงสร้างเข่าผิดปกติ

ลักษณะของโครงสร้างเข่าปกติมีหลายชนิด (เข่าโก่ง เข่าชิด หรือเข่าแอ่น) ควรปรึกษาผู้เชี่ยวชาญเพื่อหาทางแก้ไขตั้งแต่อายุน้อย เช่น การเสริมรองเท้า การใส่อุปกรณ์ช่วยพยุง หรือถ้าไม่สามารถทำอะไรได้

ควรใช้เข่าอย่างระมัดระวัง ไม่เสี่ยงเล่นกีฬาหนักที่ใช้เข่ามาก เช่น แบดมินตัน เทนนิส ฟุตบอล ไม่นั่งยอง หรือนั่งพื้นนานๆ

3. หลีกเลี่ยงการเล่นกีฬาปะทะที่จะนำมาซึ่งอาการบาดเจ็บของเข่า

ควรเล่นกีฬาเพื่อสุขภาพ ไม่ใช่เอาอึดใจ ไม่ควรเสี่ยงปะทะ เอาชนะกันอย่างเอาเป็นเอาตาย

4. ไม่ควรอยู่ในท่าคุกเข่า น้อยลง ยืน เป็นเวลานาน

ผู้ที่ต้องคุกเข่าทำงานอาจต้องหาวัสดุที่นุ่มมารองบริเวณเข่าเพื่อกระจายแรงกด ถ้าจำเป็นอยู่ในท่าเหล่านี้นานๆ ให้พยายามเปลี่ยนอิริยาบถบ่อยๆ เพื่อให้แรงกดที่ข้อสลับเปลี่ยนที่ไปเรื่อยๆ ในกิจกรรมทางศาสนาที่ต้องนั่งพับเพียบกับพื้นเป็นเวลานาน ให้สลับนั่งพับเพียบซ้าย-ขวาบ่อยๆ ไม่ควรรองจนเข่าปวดแล้วจึงขยับ

5. เลี่ยงกิจกรรมที่มีแรงกระแทกหรือแรงบิดต่อข้อเข่าสูง

เช่น การกระโดดซำๆ การยกของหนักเกินกำลัง การหมุนตัวด้วยการใช้หัวเข่า

6. ลอว์ด์ความยาวขา

นอนหงาย ปลดข้อเข่าตามสบายแต่ไม่กางให้เพื่อนคลำปุ่มกระดูกบริเวณที่เท้าสะเอว (anterior superior iliac spine, ASIS) และกลางตาตุ่มของเข่าด้านใน วัดระยะห่างจากทั้ง 2 จุดในขาข้างหนึ่ง ถ้าขาสองข้างยาวไม่เท่ากันเกิน 2 เซนติเมตร ต้องเสริมรองเท้าในระยะเวลาที่ขาด

7. ออกกำลังกายแบบเน้นน้ำหนักให้แข็งแรง

อาจใช้วิธีการที่ต่างกันทั่วไป คือ ฝึกท่ายาน

น้ำหนัก 1-2 กิโลกรัม มาผูกกับข้อเท้า นั่งห้อยขา แล้วยกขึ้น-ลง ซ้ำๆ ถ้าได้ 10 ครั้ง แล้วเมื่อยพอดี ให้ทำซ้ำอีก 2 เซท ถ้ายังง่ายไปก็เพิ่มน้ำหนักถุงทรายทีละ 0.5 กิโลกรัม จนได้น้ำหนักที่ยกได้ 10 แล้วเมื่อยพอดี หรือจะออกกำลังด้วยการยืนย่อเข่าทั้ง 2 ข้าง ประมาณ 20 องศา ค้างไว้ 1 วินาที แล้วเหยียดเข่า ทำซ้ำประมาณ 10 ครั้ง ถ้ารู้สึกว่าง่ายไป อาจยืนขาเดียวพียงฝ่า ปรบจนทำได้ประมาณ 10 ครั้ง แล้วเมื่อยพอดี ทำซ้ำอีก 2 เซท

8. ถ้ามีอาการบาดเจ็บของเข่า มีอาการบวม ต่อการทำการรักษา

และงดการทำกิจกรรมที่ทำให้มีอาการปวดมากขึ้น เมื่อหายยังไม่สนิทต้องระวังไม่ให้เป็นซ้ำและอย่าปล่อยให้มีอาการเรื้อรัง

9. ไม่ควรใส่ส้นสูง จะทำให้เข่าแอ่น มีโอกาสที่เข่าจะเสื่อมได้ง่าย

สวมใส่รองเท้าที่เหมาะสมกับกีฬาแต่ละประเภท เช่น รองเท้าวิ่งก็ควรจะมีส้นรองเท้าที่นุ่มรับแรงกระแทกได้ดี รองเท้าสำหรับใส่เล่นแบดมินตันหรือเทนนิสควรมีพื้นบางเพื่อไม่ให้พลิกได้ง่าย เป็นต้น

ถ้าดูแลเข่าของเราให้ดีวันนี้ จะปราศจากอาการปวดในวันหน้า ■

เอกสารอ้างอิง

ZhangY, Jordan J. Epidemiology of osteoarthritis. *Rheum Dis Clin N Am* 2008;34: 515-29.

เส้นทางปั่น

ปั่นหนองบอน

หลังจากใช้เป็นสถานที่ปั่นจักรยานออกกำลังกายกับเพื่อนๆ นักปั่นมาเป็นเวลายาวนานภายในศูนย์กีฬาทางน้ำบึงหนองบอน ซึ่งแต่เดิมนั้นใช้เป็นบึงรับน้ำตามโครงการแก้มลิง อันเป็นแนวทางจัดการน้ำตามพระราชดำริของพระบาทสมเด็จพระเจ้าอยู่หัว

ได้เห็นการเปลี่ยนแปลงขนาดใหญ่ในช่วงเดือนที่ผ่านมา นั่นคือการปรับปรุงถนนเส้นทางรอบขอบบึงรับน้ำ ซึ่งแต่เดิมนั้นเป็นถนนลาดยางที่ถูกใช้งานมาเป็นเวลานาน จึงมีความชำรุดเสียหายไปบ้างตามกาลเวลา อีกทั้งยังมีเส้นทางที่ไม่ครบรอบรอบขอบบึงรับน้ำอย่างสมบูรณ์ ทำให้การปั่นจักรยานออกกำลังกายต้องเป็นไปในลักษณะปั่นไปแล้วปั่นกลับในเส้นทางเดิม

แต่ถึงกระนั้นก็ตาม ความสะดวกสบายในการปั่นจักรยานออกกำลังของบึงแห่งนี้ ยังเป็นสถานที่ซึ่งผมและเพื่อนๆ ใช้กันเป็นประจำ เพราะเป็นเส้นทางที่ประกอบไปด้วยต้นไม้ขนาดใหญ่ร่มรื่น และมีทิวทัศน์ของธรรมชาติแห่งผืนน้ำที่สงบสวยงาม อีกทั้งยังเป็นที่อยู่ที่พักกินของบรรดานกหลากหลายชนิด จนพวกเราเรียกกันติดปากว่า “สวนนก”

และในเวลานี้ทางกรุงเทพมหานครได้จัดสรรงบประมาณปรับปรุงเส้นทางและพื้นที่ภายใน

บึงรับน้ำหนองบอน ตามโครงการเส้นทางจักรยานเฉลิมพระเกียรติ เนื่องในโอกาสวันเฉลิมพระชนมพรรษาสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ 12 สิงหาคม 2562 ทำให้พื้นที่กว่า 1,600 ไร่ของบึงแห่งนี้กลายเป็นศูนย์กีฬาที่สมบูรณ์แบบทั้งด้านกีฬาทางน้ำ กีฬาจักรยาน ลานออกกำลังกาย ตลอดจนแหล่งข้อมูลความรู้ที่สำคัญ

สำหรับเส้นทางจักรยานนั้น ได้มีการปรับพื้นผิวลาดยาง ดีเส้นจราจรโดยมีการแบ่งช่องทางสำหรับ

ผู้ปั่นจักรยานด้วยความเร็วปกติ และช่องทางสำหรับผู้ปั่นจักรยานด้วยความเร็วสูงกว่า ด้วยการปั่นจักรยานไปในทิศทางเดียว ไม่มีการสวนทางกัน เพื่อความปลอดภัย พร้อมด้วยป้ายสัญลักษณ์ต่างๆ ตลอดเส้นทาง และยังสามารถเพิ่มเติมแนวรั้วบริเวณริมถนนใกล้แนวตลิ่งอีกด้วย อีกทั้งยังเพิ่มเติมเส้นทางเข้าไปยังส่วนที่เป็นแหลมทั้งสองแห่ง ซึ่งแต่เดิมนั้นปั่นจักรยานเข้าไปไม่สะดวก เนื่องจากมีต้นไม้ขึ้นปกคลุมพื้นถนนจนเดินทางไม่ได้ และยังได้ปรับปรุงภูมิทัศน์บริเวณสองข้างทาง

ตลอดจนปลายสุดของแหลม ให้กลายเป็นส่วนหย่อมสวยงามไปด้วยไม้ดอกไม้ประดับน้ำรินรมย์

ในส่วนของการทำการศึกษาทางน้ำบึงหนองบอน ได้จัดให้มีนิทรรศการเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวเพื่อแสดงพระอัจฉริยภาพด้านการทรงเรือใบ การประดิษฐ์เรือใบ รวมถึงนิทรรศการเฉลิมพระเกียรติสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถโดยใช้หัวข้อตามพระราชดำรัสของสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ ความว่า

“พระเจ้าอยู่หัวเป็นน้ำ ฉันจะเป็นป่า...” อีกด้วย ศูนย์กีฬาทางน้ำบึงหนองบอนจึงกลายเป็นสถานที่ออกกำลังกายที่หลากหลาย และแหล่งเรียนรู้ที่น่าสนใจ โดยเฉพาะอย่างยิ่งชาวจักรยานผู้มองหาสถานที่ปั่นจักรยานออกกำลังกายซึ่งไม่ต้องเดินทางไปไกล เพราะอยู่ในเขตกรุงเทพมหานครเราเอง..

หากมีโอกาสแวะไปปั่นจักรยานด้วยกันนะครับ.. เข้าทางถนนเฉลิมพระเกียรติ ร.9 ซอย 43 เขตประเวศ อยู่ติดกับสวนหลวง ร.9 นี้เอง ■

ปิ่นสองเดือนที่ยวญนาน ตอนที่ 5

หมายเหตุ บทความเรื่องเล่าต่อเนื่องจากตอนที่ 4 ซึ่งลงในสารสองลื้อฉบับเดือนเมษายน 2558

จากหยวนหยางมุ่งเจียนชู่ย

เกือบแปดโมงเช้ากว่าผมจะตั้งใจบายบายสองสาวน้อย ผมเริ่มปั่นออกจากตำบลโตยี่ซู่ ซึ่งจินเขาทำจุดขายตัวให้เดินชมวิวดูนาขั้นกระได ว่ากันว่าเป็นจุดที่สวยงามที่สุดช่วงพระอาทิตย์ขึ้น ผมนอนพักสองคืนด้วยสุดจะติดใจที่พักสบายราคาประหยัดในโรงแรมเยาวชน แต่สุดท้ายก็ใจไม่ได้ตื่นมาดูวิว เพราะไปเที่ยวช่วงหน้าฝน ทุ่งนามีแต่สีเขียวท้องฟ้ามีแต่หมอกขาวและเมฆฝนสีทึมเทา บรรยากาศซึมซึ้งชวนนอน

ตอนปั่นมาไม่เห็น หรือไม่ได้มอง หรือไม่ทันสังเกตจุดขายตัวชมวิวที่ว่านี้ครับ สงสัยใจมันนึกกังวลกลัวมีดคำ เพิ่งเห็นตอนขากลับที่เส้นทางบังคับต้องปั่นย้อนกลับตามเส้นทางเดิม ปั่นซึกแค่หนึ่ง

กิโลเมตรหลังจากโบกมือบายบายสองสาว ก็เห็นแนวรั้วที่เขาทำกันขนานชิดติดริมถนน ทั้งปลูกต้นไม้ทึบทำเป็นบังตา คงจะใช้ป้องกันคนพวกไม่ซื่อตัวกระเเย่เข่งตัวแอบดูฟรี เห็นแนวรั้วที่แรกยังนึกว่าเขาตั้งใจทำกันกันวัวควายเดินหล่นตกเขา ปั่นซึกพักถึงเข้าใจเมื่อถึง เขาอุตส่าห์ทำดูโอ้อ่า มีรั้วสแตนเลสสูงท่วมหัวคนแบบทึบเพลงซึก ซึกปิดซึกเปิดบนรางเลื่อน ตามกำหนดเวลาปิดเปิด ตอนผมปั่นผ่านยังซึกยึดปิดกันคล้องโซ่ล่ามใส่กุญแจ เป็นด่านขวางกันถนนทางลงลานจอดรถ ที่ปรับพื้นเรียบเป็นลานคอนกรีตกว้างโล่ง รองรับรถยนต์คนมาเที่ยวว่าจะเกินร้อยคัน ศูนย์บริการนักท่องเที่ยวอยู่ถัดปลายทางลานจอดรถเป็นศาลาใหญ่ ออกแบบสวยงามก่อสร้างปราณีต ใค่น

ตาไม่มีแววต้นมองไม่เห็นจุดขายตัวให้คนเดินเข้าไปดูวิวแปลงนา ที่ว่ากันดูสวยงามยามพระอาทิตย์ขึ้นตอนบั้นยาม

ครับก็แปลว่าบั้นเที่ยวแบบผม ที่ได้บั้นมา ผ่านจุดชมแปลงนาชั้นกระดิวตามทีลือกัน ทั้งจุดชมพระอาทิตย์ตกและจุดชมพระอาทิตย์ขึ้น แต่ผมไม่ได้ซื้อตัวเข้าไปดูทั้งสองแห่ง คิดในใจเก็บไว้แก้ตัวโอกาสหน้า ต้องจัดเวลาบั้นไปเที่ยวให้เหมาะกับช่วงที่วิวสวย ไม่ใช่มีแต่วิวเขียวเช่นครั้งนี้

ช่วงที่พักหนึ่งวันเต็มในตำบลโตยี่ซู่ ไม่ได้นอนขี้เกียจเสียทั้งวัน แต่ขยันนั่งใช้เน็ตฟรีในที่พัก ค้นหาแหล่งเที่ยวที่น่าสนใจแล้วนี้ ตั้งใจเที่ยวในหัวจะเลือกเมืองที่จะบั้นผ่านที่ควรเลือกแวะเที่ยว บนเส้นทางที่จะบั้นขึ้นเหนือ มุ่งเข้าพื้นที่ด้านใต้ของเมืองคุณหมิง

ผมตัดสินใจจะบั้นไปเที่ยวเมืองเจียนชู่ย ด้วยอยู่ใต้เมืองคุณหมิงเต้ๆ ไม่ต้องบั้นย้วยไปย้วยมาเป็นปูเดินไต่ และด้วยนึกถึงคำแนะนำจากเพื่อนพูดให้ฟังกว่าห้าหกปีมาแล้ว บอกผมใครที่อยากดูเมืองเก่าของจีน แต่ไม่มีเวลาล่องไปถึงเมืองด้าลี่ให้ไปเที่ยวเมืองเจียนชู่ยแทน

เมืองเจียนชู่ยอยู่ใกล้ๆ บ้านเราได้เมืองคุณหมิง หากเข้าจีนที่เมืองเหอไค่ว บั้นไม่กี่วันก็ถึง ผมจำได้เพื่อนพูดให้ฟัง ประมาณนี้

จากตำบลโตยี่ซู่ถึงเมืองเจียนชู่ย ระยะทางไม่มาจะเกินร้อยห้าสิบกิโลเมตร ขาแกร่งขาแข็งเขาบั้นสองวันสบาย แต่ผมคนขาอ่อนซ้าบั้นหนอมแน้ม แลมมทำตัวบั้นสบายไม่รับร้อน ใช้เวลาบั้นสามวันกว่าจะถึง

ครับตอนนี้ละครับ ขอผมเล่าถึงเรื่องบั้นจากตำบลโตยี่ซู่สู่เมืองเจียนชู่ย ที่ผมบั้นสามวัน นอนพักในโรงแรมหนึ่งคืน กางเต็นท์หนึ่งคืน เริ่มคุ่นและไม่ได้มีความหวาดกลัวการตกค้างกลางคืนอยู่กลางทาง เช่นแรกๆ แล้วละครับ อารมณ์สูงสุดเบิกบานกับการบั้นนอนกางเต็นท์ในโนนิน หลังเรียนรู้อายุยามค้ำคืนกางเต็นท์นอนริมทางสุดสบาย

ครับ...กว่าเดือนครึ่งของวิชาที่เหลื่ออยู่ ผมใช้

วิธีการเต็นท์นอนริมทางเป็นส่วนใหญ่แล้วละครับผม

ผมบั้นจากตำบลโตยี่ซู่ ผ่านศูนย์ท่องเที่ยวจุดขายตัวดูวิวพระอาทิตย์ขึ้น บั้นย้อนทางกลับถึงทางแยกของถนน 214 ที่เคยเข้าไปนั่งคุยกับเจ้าหน้าที่การท่องเที่ยวชาวไทย แล้วตั้งล้าบั้นตั้งทางไหลลงลิวๆ มา 18 กิโลเมตร ต้องรีบเบรคหยุดรถ ทั้งที่กำลังเพลินและมันกะความเร็ว บนถนนสร้างเสร็จใหม่เอี่ยมขยายสองเลนกว้าง ที่สุดเรียกครับ เพราะเจอทางแยกต้องหยุดศึกษาป้าย หากบั้นตรงลงไปทางมันตั้งลงเขาเห็นเมืองอยู่กันหุบลึก ป้ายที่ปากทางชี้บอกทางเข้าเมืองหยวนหยาง ครับไม่ยอมลงไปครับ เกิดรู้สึกขี้เกียจทันทีที่จะบั้นลงไปและบั้นโตกลับขึ้นมา เพราะจากที่ค้นข้อมูล ตัวเมืองหยวนหยางที่ผมกำลังเห็นอยู่ข้างล่าง ก็เป็นแค่ตัวเมือง ไม่ใช่พื้นที่ทำนาชั้นกระดิวไ้อส่วนแหล่งเที่ยวดูนาชั้นกระดิวนั้นบั้นผ่านมาพอควรแล้ว รวมทั้งจุดชมพระอาทิตย์ขึ้นและตกที่เล่ามาแล้ว

พิจารณ่าอ่านป้ายรู้เรื่องแล้ว เส้นทางจะไปต่อจะไปเมืองหนานซา ก็หักล้าตั้งหลักมุ่งถนนซ้ายของทางแยก ตั้งลงไปอีก ยังดีที่คนทำถนนเมืองจินชามีน้ำใจเขียนป้ายตัวบ้อเริ่มให้รู้ตัว ว่าถนนที่ท่านกำลังมุ่งหน้าจะไปเป็นถนนตั้งชันยาวมากกกก...มาก เขาเขียนบอกชัดเจนครับ 21 กิโลเมตร

ผมเห็นป้ายก็เข้าใจทันทีครับ รีบหยุดรถเปิดกระจ่าหาเสาเสอกันหนาวตัวเก่งสำหรับบั้นฝ่าลมหนาวเอาสวมทับอีกชั้น แล้วบั้นต่อออกแรงนิดเดียว รถมันก็ลิวๆ เพิ่มความเร็วได้ทันที เป็นถนนดูจากแผนที่ก็หมายเลข S214 แต่เป็นช่วงขยายทำเสร็จใหม่เอี่ยมครับ เขาสร้างถากเขาปรับความชันลาดน้อยสุดๆ แล้วนะครับ แต่รถจักรยานผมก็ยังลิวๆ แบบฟรีแรงด้วยความเร็วสูงผ่านทิวทัศน์สวยงามมาก บางครั้งผ่านส่วนที่เข่าทำผนังกันดินพังตามหน้าเขา เขาก็ทำสวยจริงส่วนที่กันเป็นผนังกันรถตกตรงทางโค้ง ก็ทำสวยไม่อุจาดตาให้เสียบรรยากาศวิวธรรมชาติที่สวยงามเลย

สุดปลายทางของการลิวลงมา ดูป้ายแนะนำทางเข้าเมืองชะหน้อย เพราะตามแผนที่ผมต้องบั้น

ผ่านเมืองหนานชา ปันเข้าไปถึงเขตเมือง เห็นชัดครับ ว่าคงจะเป็นเมืองสร้างขึ้นมาใหม่ ถนนเป็นถนนระดับ ผ่านกลางเมืองใหญ่ จำไม่แม่นแต่น่าจะสักสี่เลน สองฝั่งของถนนสร้างอาคารรุ่นใหม่สูงหลายชั้น ต้องหงายคอมองสร้างเรียงเป็นแถว สงสัยจะเป็นเมืองหนานชา ที่สร้างใหม่ เป็นแหล่งศูนย์กลางการค้าการขาย รวมทั้ง ศูนย์กลางการทำงานของหน่วยงานรัฐ

ปันต่ออีกหน่อย ถนนทอดลเลี้ยวชองรถยนต์วิ่ง ไปกลับสองช่องปรกติจนถึงเมืองต่อเนื่องถัดจากเมือง หนานชา คงจะเป็นส่วนเมืองเก่าที่ผู้คนตั้งบ้านเรือน อยู่กันนานแล้ว เป็นเมืองใหญ่ครับ เวลาแค่บายโมง ผมเจอของกินอร่อยแบบฟลุค จากที่สังคึกว่าเป็น อะไรก็ได้ตามแต่แม่ค้ามีหรือทำให้ กะแค่พอให้ท้อง มั่นหายหิว ได้หมี่น้ำมาซามเบ้อเริ่ม ลักษณะเส้นเช่น หมี่เหลืองแต่เส้นกลมโต ดูเหมือนเขาจะตักเครื่องปรุง ให้สองช้อน ใส่ก่องพูนทับหน้าเส้นในซาม พิจารณาดู มีถั่วลิสงซีกเป็นหลัก เหมือนเขาจะตุนกับเครื่องเทศ จนสีถั่วกลายเป็นสีน้ำตาล พอเอาช้อนกับตะเกียบ พยายามให้เครื่องปรุงกับน้ำซุผสมกลมกลืนดี ลองตัก น้ำซุค้ำแรก อร่อยแหมะ นึกยังงั้นครับ กลิ่นหอมอร่อย น่าจะเป็นเพราะถั่วลิสงตุนกับเครื่องเทศที่แม่ค้าโปะ มาให้สองช้อน เป็นตัวปรุงรสและกลิ่นน้ำในซามหมี่ มีกลิ่นหอม ทั้งเคี้ยวถั่วกับพูนอร่อย สุดติดใจนั่งขอ

เส้นขอตุนน้ำกินจนหมดซาม ราคารู้ตอนเขาเก็บตั้งค์ หลังกินเสร็จแค่เจ็ดหยวน จึงเข้าใจทำไมเขาไม่มีพวก ขึ้นเนื้อหรือขึ้นหมู

สารภาพครับ วันนั้นที่นั่งกินหมี่ซามนี้นึกไม่ออก ...ว่าอร่อยแบบไหน เพิ่งนึกออกตอนเขียนนี้ละครับ ว่าหมี่ซามนั้นอร่อยแบบน้ำเงี้ยวอาหารทางเหนือ บ้านเราครับ ที่ต่างกันแค่เขาใส่ถั่วลิสงซีกที่ตุนกะ เครื่องเทศให้เคี้ยวกรุบหอมขึ้น ໖...

กินหมี่อีมัยง์นิกขยันจะปันต่อ อ้าว...ฝนตก และท้องฟ้าก็มีมืดคลุ้มพื้นที่ไกล เลยตัดสินใจยอม ครัวยอม พอฝนซาก็หาที่พัก นอนในโรงแรมมอขอ เดินท้อระบายน้ำท้อซึกโครกแววนลอยได้เพดาน เหนือเตียงนอน ให้เรานอนเห็นท้อเชรอะแล้วเสียได้ กลัวน้ำมันแหมะหยดลงบนหัว ก็ราคาสี่สิบหยวนเป็น ค่านอนคืนแรกของการปันช่วงนี้

วันนี้จ่ายเงินค่าโรงแรม ก็ต้องหาทางประหยัด เรื่องการกิน ลงทุนหุงข้าวกินในห้องพัก อยากรจะ หาซื้อข้าวสารมาตุนซึกหน่อย โรงแรมที่พักอยู่ใกล้ ตลาดสด เดินหาร้านที่เขาขายข้าวแบบแบ่งย่อย ไม่เจอเลย มีแต่ร้านที่ขายแบบยกกระสอบขนาด ประมาณถุงปุ๋ย ยอมแพ้ครับกลับมาโรงแรมบุกเข้าไป ในครัว ขอแบ่งซื้อข้าวสารกับเจ้าของโรงแรม ได้มา หนึ่งกิโลกรัมจ่ายเงินไปตามราคาที่ควรครับ ■

“ปั่นเพื่อแม่ Bike for Mom 2015”

Fitness Lifestyle 56

เรื่อง วชิรญา จันทรมาน

กิจกรรมจักรยานเฉลิมพระเกียรติสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ เนื่องในโอกาสสมหามงคลเฉลิมพระชนมพรรษา 83 พรรษา 12 สิงหาคม 2558 ตามพระราชปณิธานของสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ที่ทรงแสดงความกตัญญูทดแทนที่แด่องค์สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ และเปิดโอกาสให้ประชาชนได้เข้าร่วมกิจกรรมฯ กำหนดจัดงานในวันที่ 16 สิงหาคมนี้ เวลา 15.00 น. พร้อมกันทั่วประเทศนั้น

ถ่ายภาพโดย ณรงค์ศักดิ์ รุ่งฟูมพงศ์

ได้เปิดให้มีการลงทะเบียนเพื่อเข้าร่วมกิจกรรมตั้งแต่เวลา 09:00 น.ในวันที่ 1 กรกฎาคม 2558 ถึงวันที่ 9 สิงหาคม 2558 แต่ในเวลาเพียงไม่กี่ชั่วโมง ก็ได้มีผู้ที่สนใจเข้าลงทะเบียนครบเต็มตามจำนวนสำหรับในเขตกรุงเทพมหานครและต่างจังหวัด ทั้งทาง on-line และที่สำนักงานเขตหรือศาลากลางจังหวัดทั่วประเทศพร้อมๆ กันเป็นจำนวนมาก

ส่วนการมารับเสื้อและเข็มกลัดพระราชทานสำหรับผู้ที่ลงทะเบียนในกรุงเทพฯ ในวันที่ 25-26 กรกฎาคม 2558 ณ สนามกีฬากองทัพกอนวิภาวดีนั้น มีผู้ไปเข้าคิวรอรับกันตั้งแต่เช้าตรู่ โดยผู้ที่ไปตั้งแต่ก่อนตี 5 ครั้ง ได้เริ่มเข้ารับเข็มกลัดและเสื้อพระราชทานตั้งแต่เวลาประมาณ 9 นาฬิกาว่าเป็นต้นไป ส่วนผู้เขียนได้ไปเข้าคิวตั้งแต่เวลา 7 นาฬิกา ก็ได้รับในเวลาประมาณเวลา 10:45 น. เป็นคิวที่ 4,400 กว่า การดำเนินการมีการเตรียมการดีมาก มีระบบอำนวยความสะดวก

ความสะดวก มีการแจกอาหารเครื่องดื่ม มีกิจกรรมและการแสดงดนตรี ฯลฯ

ในกรุงเทพฯ มีการซ้อมการปิดถนนและซ้อมปั่นตามเส้นทางในวันที่ 2 สิงหาคม ซึ่งดำเนินไปอย่างเรียบร้อย ช่วยให้ทราบถึงจุดที่จะต้องปรับปรุงต่างๆ บรรยากาศการเตรียมพร้อมจัดกิจกรรมปั่นเพื่อแม่เฉลิมพระเกียรติ สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ตามจังหวัดต่างทั่วประเทศ ก็เป็นไปอย่างคึกคัก มีประชาชนจากอำเภอต่างๆ ทอยยเดินทางมาเตรียมร่วมกิจกรรมกันอย่างเนืองแน่น ซึ่งกิจกรรมปั่นเพื่อแม่ จะเริ่มปล่อยขบวนพร้อมกันกับกรุงเทพมหานคร ไปตามเส้นทางตามที่ได้กำหนดไว้

ในวันจริงของกิจกรรม Bike For Mom ปั่นเพื่อแม่ 16 สิงหาคม 2558 ได้มีประชาชนทยอยเดินทางไปลงทะเบียนกันอย่างคึกคักในจุดที่รับลงทะเบียน และสแกนบาร์โค้ดเพื่อบันทึกสถิติโลกลงในกินเนสส์บุ๊ก

ถ่ายภาพโดย ณรงค์ศักดิ์ รุ่งพุมิพงศ์

ซึ่งพบว่าหลายๆ คนเดินทางกันมาเป็นครอบครัว พ่อแม่ลูก มีทั้งเด็กเล็กและผู้สูงอายุ ที่มาร่วมปั่นจักรยานเพื่อแม่ในครั้งนี้อย่างมากมาย หลายคนบอกว่านอกจากจะได้ร่วมกิจกรรมเฉลิมพระเกียรติ สมเด็จพระนางเจ้าพระบรมราชินีนาถ แล้ว ยังได้ออกกำลังกายกันอีกด้วย มีการแจกน้ำดื่ม เครื่องดื่มและอาหารว่าง ตั้งแต่ขณะไปลงทะเบียนและระหว่างกิจกรรมอย่างเพียงพอ

เมื่อถึงเวลา 15:00 น. สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เสด็จพระราชดำเนินพร้อมด้วย พระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ทรงเปิดกิจกรรมจักรยานเฉลิมพระเกียรติ สมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ Bike For Mom ปั่นเพื่อแม่ ณ ลานพระราชวังดุสิต พระบรมมหาราชวัง เขตดุสิต

สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร และพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา

ทรงจักรยานนำผู้เข้าร่วมกิจกรรมปั่นจักรยานเฉลิมพระเกียรติ ไปในเส้นทางจากพระบรมมหาราชวัง มาถึงกรมทหาราบที่ 11 รักษาพระองค์ เขตบางเขน ทั้งไป-กลับเป็นระยะทางรวม 43 กิโลเมตร

ขบวนของสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร เป็นขบวน A ประกอบด้วยคณะบุคคลสำคัญ อาทิ พล.อ.ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี และคณะรัฐมนตรี พล.อ.วราพงษ์ สง่าเนตร ผู้บัญชาการทหารสูงสุด (ผบ.สส.) ผู้บัญชาการเหล่าทัพ พล.ต.อ.สมยศ พุ่มพันธุ์ม่วง ผู้บัญชาการตำรวจแห่งชาติ (ผบ.ตร.) รวมทั้งภาคเอกชนและประชาชน

พระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ทรงนำขบวน B ประกอบด้วยบุคคลสำคัญ อาทิ หัวหน้าส่วนราชการระดับอธิบดีหรือเทียบเท่า หัวหน้าหน่วยงานระดับผู้บัญชาการกองพล รวมทั้งภาคเอกชนและประชาชน

ส่วนขบวนที่ 3 หรือขบวน C เป็นขบวนของประชาชนที่เข้าร่วมกิจกรรม Bike For Mom ปั่นเพื่อแม่ นอกจากนี้ ในอีก 76 จังหวัดยังได้เข้าร่วมจัดกิจกรรมปั่นจักรยานเฉลิมพระเกียรติ สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถโดยพร้อมเพรียงกันทั่วประเทศ

ตลอดเส้นทางที่ทั้ง 2 พระองค์ ทรงจักรยานผ่าน เหล่าพสกนิกรต่างเปล่งถ้อยคำถวายพระพร “ทรงพระเจริญ” ขณะเดียวกัน สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร และพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ทรงโบกพระหัตถ์ ทักทายเป็นระยะๆ นำความปลื้มปิติมายังผู้เข้ารับเสด็จเป็นอย่างยิ่ง

เมื่อขบวนจักรยานถึงกองบังคับการกรมทหารราบที่ 11 มหาดเล็กรักษาพระองค์ฯ เขตพญาไท สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ทรงวางพุ่มดอกไม้ถวายราชสักการะพระบรมราชานุสาวรีย์ พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว

จากนั้น ทรงปั่นจักรยานนำขบวนไปตามถนนวิภาวดีรังสิต โดยเมื่อมาถึงจุดพักในมหาวิทยาลัยเกษตรศาสตร์ วงดนตรี KU Wind Symphony ได้บรรเลงเพลงพระราชนิพนธ์และเพลงความรักความผูกพันกับแม่ และเมื่อทรงปั่นจักรยานถึงกรมทหารราบที่ 11 รักษาพระองค์ เขตบางเขน พระองค์ทรงวางพุ่มดอกไม้ถวายราชสักการะ พระบรมราชานุสาวรีย์พระบาทสมเด็จพระมงกุฎเกล้าเจ้าอยู่หัว

เวลา 17:40 น. สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร พร้อมด้วย พระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ทรงปั่นจักรยานนำขบวนกลับไปยังลานพระบรมรูปทรงม้าถึงประมาณเวลา 19:10 น. โดยใช้เวลาในการทรงจักรยานประมาณ 4 ชั่วโมง

จากนั้น ได้ทรงทอดพระเนตรนิทรรศการเฉลิมพระเกียรติ สมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ บริเวณสนามเสือป่า ภายใต้แนวคิดแห่งการรวมพลังทุกภาคทุกส่วน และประชาชนชาวไทย ทั้ง 77 จังหวัด และได้ทรงพระราชทานจักรยาน

ถ่ายภาพโดย ณรงค์ศักดิ์ รุ่งพุมพิงค์

ส่วนพระองค์ ให้ประชาชนได้ชมอย่างใกล้ชิด พร้อมกันนี้ ได้ทรงทอดพระเนตรการแสดงคอนเสิร์ต บทเพลงเพื่อแม่ โดยวงออร์เคสตรา 3 เหล่าทัพ สำนักงานตำรวจแห่งชาติ และกรมศิลปากร

จากกิจกรรม Bike for Mom ปั่นเพื่อแม่ พร้อมกันทั่วประเทศ นางลูเซีย ซินีแกโลซี กรรมการตัดสินกินเนสส์ บุก เวิลด์ เรคคอร์ด ได้มาทำการตรวจสอบผลการบันทึกสถิติโลกรายการ Bike for Mom ปั่นเพื่อแม่ และได้ให้การรับรองจำนวนผู้เข้าร่วมในการปั่นจักรยานในครั้งนี้อย่างจำนวน 136,411 คน ซึ่งทำลายสถิติที่ได้วันเคยทำได้ 72,919 คน

จึงถือว่าประเทศไทยเป็นเจ้าของสถิติโลก รายใหม่ ที่มีคนร่วมปั่นจักรยานพร้อมกันมากที่สุดในโลก และเป็นการประกาศให้ชาวโลกรู้ว่าคนไทยรักแม่ของแผ่นดินมากเพียงใด ■

พล.อ.ประยุทธ์ นายกรัฐมนตรี รับรางวัล “กินเนสส์ บุก เวิลด์ เรคคอร์ด” ปั่นเพื่อแม่ Bike for Mom ซึ่งมีจำนวนผู้เข้าร่วมในการปั่นจักรยานมากสุดโลก 136,411 คน ทำลายสถิติที่ได้บันทึกเอาไว้ 72,919 คน และได้กล่าวชื่นชมว่า เราได้รางวัลนี้มา เพราะการร่วมแรงร่วมใจจากประชาชนทุกคน ที่ทำเพื่อสถาบันพระมหากษัตริย์ ถ้าไม่มีสถาบันพระมหากษัตริย์ ก็คงเกิดวันนี้ขึ้นไม่ได้ ■

กิจกรรมนิทรรศการ Bike for Mom

- ซุ้มที่ 1 เส้นทางแห่งรัก..และความผูกพัน
- ซุ้มที่ 2 เส้นทางแห่งคำสอน..ก่อเกิดพระราชกรณียกิจ
- ซุ้มที่ 3 เส้นทางแห่งสำนึกในพระมหากษัตริย์คุณ
- ซุ้มที่ 4 เส้นทางร้อยรวมใจ..แห่งความภักดี
- ซุ้มที่ 5 เส้นทางประทับใจ..บันทึกไว้ในความทรงจำ
- ซุ้มที่ 6 เส้นทางจักรยาน...สู่กิจกรรมปั่นเพื่อแม่
- ซุ้มที่ 7 เส้นทางจักรยาน...เส้นทางแห่งความสำเร็จ
- ซุ้มที่ 8 เส้นทางรักและห่วงใย..สู่จุดหมายอย่างปลอดภัย ■

ประกวดภาพถ่าย Bike for Mom ปั่นเพื่อแม่

Bike for Mom ปั่นเพื่อแม่ทั่วแผ่นดิน เอลิมพระเกียรติ สมเด็จพระนางเจ้าสิริกิติ์พระบรมราชินีนาถ เนื่องในโอกาสมหามงคลเฉลิมพระชนมพรรษา 83 พรรษา 12 สิงหาคม 2558 เปิดโอกาสให้เยาวชนและประชาชนชาวไทยได้ร่วมถ่ายภาพเหตุการณ์ทางประวัติศาสตร์ ร่วมแสดงออกถึงความจงรักภักดี ส่งเสริมความตระหนักรู้ในพระคุณของแม่และแม่ของแผ่นดิน และสร้างนิกายภาพรุ่นใหม่

คณะกรรมการตัดสินภาพถ่ายฯ จะคัดเลือกภาพที่สื่อความหมายใน 5 ประเภท ได้แก่ ความรัก ความสามัคคี ความกตัญญู ลูกทำเพื่อแม่ และความมุ่งมั่น โดยภาพถ่ายที่ถูกคัดเลือกจำนวน 1,000 ภาพ จะได้รับเกียรติบัตรและยังได้รับการเผยแพร่ในหนังสือบันทึกความทรงจำในประวัติศาสตร์ Bike for Mom ปั่นเพื่อแม่ ที่จะจัดพิมพ์พร้อมกับหนังสือราชสดุดีพระมิ่งมาตาของแผ่นดิน 83 พรรษา กิจกรรม Bike for Mom ปั่นเพื่อแม่อย่างละ 10,000 เล่ม และจะรวบรวมข้อมูลจากหนังสือทั้ง 2 เล่ม จัดพิมพ์เป็นหนังสือบันทึกความทรงจำในประวัติศาสตร์ Bike for Mom ปั่นเพื่อแม่ ฉบับประชาชน อีก 100,000 เล่ม ■

100km

ในฉบับเดือนสิงหาคม 2558 ได้กล่าวไปบ้างแล้ว เรื่องของยางในการปั่นระยะไกลว่า เราควรตรวจเช็คอะไรบ้าง ฉบับนี้ก็ยังคงเป็นเรื่องราว 100 km ตอน 2 จะเป็นเรื่องเกี่ยวกับ ชิ้นส่วนตัวต่อไปนั่นคือ โซ่ งาน และเพื่อที่ว่าทำไมเราต้องตรวจ ประการแรกเลยนะครับ ชุดขับเคลื่อนที่ใช้ในขณะที่ปั่นอยู่นี้เนี่ย มันก็มีการใช้งานมานานพอสมควรจริงมั๊ยครับ เพราะถ้าเราจะออกไปปั่น 100 km ได้ แสดงว่าเราต้องซ้อมก่อนไปปั่นแน่ๆ ความสึกหรอมันต้องมี ก่อนที่เราจะไปออกทริปคราวหน้า เราจะทราบได้อย่างไรว่ามันสึกหรือ

ทุกท่านคงทราบว่าเราใช้จักรยานของเรามานานแค่ไหน ปั่นหนักอย่างไร เช่น เวลาเปลี่ยนเกียร์ได้ผ่อนแรงลงมานิดนึงหรือเปล่า หรือชะลอรอบขาลงเล็กน้อยหรือไม่ ในขณะที่ขึ้นเนินเวลาเปลี่ยนเกียร์เปลี่ยนตรงตามเวลาที่เหมาะสมมั๊ย อันนี้ขออธิบายละเอียดหน่อย ในขณะที่เราขึ้นทางลาดชัน ถ้าเราขึ้นไปแล้ว รถมีการเคลื่อนที่ช้าถึงข้ามาก เราเปลี่ยนเกียร์ช่วงเวลานั้น ความเสียหายจะมากกว่า ถ้าเราปั่นขึ้นไปแล้ว ขณะที่ความเร็วรถยังเร็วอยู่แล้ว เปลี่ยนเกียร์ความสึกหรอจะน้อยกว่า อันนี้เป็นเรื่อง

ละเอียดอ่อน ถ้ามองว่าทำอย่างแรกหรืออย่างที่สองก็แล้วแต่ท่านผู้ใช้ผมคงไปห้ามไม่ได้ เพราะบางทีผมก็ใช้ความรุนแรงในการเปลี่ยนเกียร์บ้างบางเวลาเหมือนกัน กลับมาที่ประเด็น เรื่อง ชุดขับเคลื่อนหมดสภาพตอนไหน เราจะแยกเป็นสี่ระดับนะครับ

1. ชิ้นส่วนแรก คือ ชุดดาว มีสึกหรือด้วยหรือ? ตอบแบบยืนยันว่าใช่ครับ มีการสึกหรือได้ ประการแรกเราไม่หยอดน้ำมันหยอดโซ่เลย ก็ไม่ต้องบอกอะไรมากนะครับ แรงเสียดสีเป็นร้อยๆ รอบความร้อนที่เกิดจากการเสียดสีจากโซ่ มันก็จะไปกัดใบจานได้ สังเกตจากสีของใบจาน ชุดจานใหม่ๆ ฟันเฟืองจะดำหรือสีเงินทั้งฟัน ถ้าสังเกตให้ดีเลยเวลาใช้งานไปสั้มันจะหายไปนั่นแหละครับ การสึกหรอที่มันเกิดขึ้นกับฟันของใบจานนั่นเอง กรณีที่สึกหรือลักษณะนี้ผมเรียกว่าขั้นที่ 1 แล้วขั้นที่ 2 ละ ขั้นนี้แหละครับ เป็นขั้นที่เสียหายหนัก จนต้องเปลี่ยนสถานเดี๋ยวนั้นคือมันกัดกินเนื้ออลูมิเนียมของฟันจานลงไป มันจะสีจนเป็นสีอลูมิเนียม สถานการณ์ตอนนี้คงไม่พ้น 1000-2000 km ฟันจานจะไม่ล็อกกับโซ่แล้ว อาการคือ มันจะ “วิต” เวลาเรออกแรงกดที่บันไดปั่น

/2

ภาพประกอบจาก wiki How

นั้นแสดงว่าไบจานของท่านหมดสภาพแล้ว

2. ไทๆ ก็กล่าวถึงไบจานมาแล้ว ตัวที่ติดกันคือ โซ่ ซึ่งมักจะสึกหรอตามไบจาน อากาศสาหัสเช่นกัน เพราะโซ่มีความยาว หรือข้อโซ่หลายร้อยข้อ การสึกหรอก็เป็นร้อย เริ่มมุง 5555 อย่าเพิ่งงง ครับเอาเป็นว่าโซ่ 1 ชั้นจะเรียงต่อกันเป็นชุดแล้วต่อๆ กันด้วยสลักของโซ่นั้นเอง ถ้าไม่มีสารหล่อลื่นในตัวข้อแต่ละข้อ โซ่ก็จะไปกัดฟันไบจาน กัดไปเรื่อยๆ จนฟันไบจานเล็กลงนั่นเอง โซ่สึกมัย? สึกหรอแน่นอน แต่จะสึกหรอบริเวณลูกรอกเล็กๆ ในแต่ละข้อโซ่ มันจะเล็กลงเรื่อยๆ ฟันไบจานก็จะเล็กลงเรื่อยๆ เราจะเรียกว่า จานฟันทรอไคร้ครับ หรือถ้าจะป้องกันแก้ไขก็ต้องตรวจสอบโดยใช้เครื่องมือ ตรวจสอบความยืดของโซ่ ซึ่งตรวจได้ตามร้านจักรยานนะครับ

3. ยังไม่จบแค่นั้น ไบจาน โซ่ ถ้าขาดชุดเฟืองไป ระบบขับเคลื่อนก็จะไม่สมบูรณ์ เฟืองก็จะสึกคล้ายๆ ชุดฟันไบจาน ส่วนที่สึกหรอมากที่สุดคือเฟืองที่ใช้บ่อยๆ สภาพเฟืองของแต่ละท่านจะสึกหรอไม่เหมือนกัน เนื่องจากการปั่นบนสภาพถนนที่ต่างกัน เป็นทางเรียบหรือเป็นเนินเขา จะสึกหรอต่างกัน

โดยสิ้นเชิง ถ้าเป็นทางราบเรียบ ชุดเฟืองก็จะสึกหรอตั้งแต่เฟืองที่ 17 ลงมาจนถึง 12 หรือ 11 แต่ถ้าเป็นคนที่ใช้ทางเนินเขาบ่อยๆ จะสึกหรอที่ 17 ขึ้นไปจนใหญ่สุด เป็นส่วนใหญ่

4. ทั้งสามส่วนที่สึกหรอ ยังมีอีกหนึ่งชิ้นที่จะสึกหรอตามๆ กันมา นั่นคือ ลูกรอกตัวพี ซึ่งมักจะขาดการดูแล จะสึกหรอโดยเราไม่ได้ทราบเลย อาการที่เกิดขึ้นคือ โซ่มักจะตกเวลาเราใช้เฟืองตัวเล็กสุด แล้วการเปลี่ยนเกียร์จากงานใหญ่ลงมาจนเล็ก ขาตีนผีจะติดไปด้านหลัง ขณะจังหวะนั้น โซ่จะถูกดีดออกไปตรองระหว่างลูกรอกกับตัวประกอบลูกรอก อาการนี้จะมาจากสาเหตุลูกรอกสึก บางกรณีลูกรอกแตกเลยยิ่งหนัก โซ่จะลือคตินผี ถ้าเราปั่นเดินหน้า มันจะทำให้ตีนผี Drop outs หักได้

ที่กล่าวมานั้น ถือว่าระบบขับเคลื่อนเป็นสิ่งสำคัญแล้วมีผลต่อเนื่องกับหลายชิ้นส่วน ทางที่ดีก่อนและหลังการปั่น หมั่นตรวจสอบควรดูแลรักษาให้ดีแล้ว ไม่ว่าจะระยะ 0-100-1000-2000 ก็สบายใจในทุกเส้นทาง ■

เชลนทุกท่ำนที่สนจจกรยาน รวมถง ความสนจจในการดูเลสงภพ และ ออกก่ำลังกาย ดวยการจจกรยาน มาสมครเปบนสมาชกของสมาคม จกรยานเพอสงภพไทย เพอ โอกาสในการรับท่่าวสาร ตลอดจน สลกรปรโยชน่มากมาย..หรอสมคร ผ่านระบบออนไลน์..ดงน้

☺ สมาชกประเภทบุคคล

1. อัตราค่าสมาชกแบบรายปี 200 บาท
 2. อัตราค่าสมาชกแบบตลอดชฟ 2,000 บาท (รับวารสาร สารสองล้อ แบบรูปเล่มทางไปรษณีย)
- * กรณ้ต่ออายุสมาชก ใช้อัตราค่าเดลยวกับแบบรายปี

☺ สลกรปรโยชน้ที่สมาชกได้รับ

1. ช่่าระค้่าทริบในราคาสมาชก
2. ช่่าระค้่าสนค้่าสมาคมาฯ ในราคาสมาชก
3. แสดบ้ดตรเพอรับส่วนลดร่่านค้่าร่วมรายการ เช่น ร่่านจกรยาน ร่่านอาหาร ฯลฯ
4. มลลลทลในการช่่ารับเลอกเปบนคณะผู้บรหาร กิจการรสมาคมฯ
5. มลลลทลออกเสลยเลอกตั้งคณะบรหารกิจการร ของสมาคมฯ

☺ การช่่าระค้่าสมครสมาชก

สามารถช่่าระค้่าได้สองวรสค้่า

1. สมครแบบออนไลน์

ดวยการกรอกแบบฟอร์รผ่านทางเวบไซต ได้ที่ http://www.thaicycling.com/tcha/member_register/

หรอใช้สมารทโฟน สแกน

QR Code ที่ปรากฏน้

และท่่าการโอนเงนไปยง..

ธนาครรกลกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3 ชอ้่าบ้ญชล สมาคจกรยานเพอสงภพไทย บ้ญชลเลข ที่ 860-2-14222-2

2. ช่่าระค้่าด้วยเงนสด ณ ที่ท่่าการสมาคมา

2100/33 ซอยนราธลวราสรชนครลนทร์ 22 (สาธูประค้่าชฐ์ 15 แยก 14) ถนนนราธลวราสรช นครลนทร์ ชอ้่าถนนทรี ยานนาวา กรุงเทพฯ 10120 โทรศ้่าทท์ 02-678-5470 โทรสาร : 02-678-8589 เวลาท่่าการ 09:00 น. – 18:00 น. email: membertcha@gmail.com

Total Bicycle Life Support and Service
LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON
トローバイク
Thonglor Bike
 49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

PMP
 ROOF RACKS & BIKE RACKS

เบิร์ดนงษ์ ดา
เบิร์ดจักรยาน
 www.pmpaccess.com
 www.facebook.com/pmpaccess
 Tel : 02 589 2614 , 02 591 5220-2

รับสมัครทีมงาน “สารสองล้อ”
 หากคุณมีความสนใจในการจัดทำสื่อ และสนใจ
 ในกิจกรรมเกี่ยวกับจักรยาน.. มาร่วมเป็นส่วนในการ
 สร้างสรรค์ “สารสองล้อ” กับสมาคมจักรยานเพื่อ
 สุขภาพไทยด้วยกัน
ตำแหน่งกองบรรณาธิการ

- วุฒิปริญญาตรี ขึ้นไป หรือเทียบเท่า
- ถ่ายภาพได้เป็นอย่างดี
- ถนัดเขียนบทความ
- มีพื้นฐานเข้าใจงานหนังสือ นิตยสาร และเว็บไซต์
- สามารถเดินทางไปยังต่างจังหวัดได้
- รักการใช้จักรยาน

ส่งข้อมูลประวัติ และตัวอย่างผลงานของคุณไปที่
 email: tchathaicycling@gmail.com

**พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย
 ใช้สิทธิส่วนลดได้ที่**

PRO BIKE ส่วนลด 15% โทร. 02-254-1077
 WORLD BIKE ส่วนลด 20% โทร. 02-944-4848
 THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม
 ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. 02-712-5425
 ZIP COFFEE (หมู่บ้านส้มમાກ) ส่วนลดกาแฟ 10 บาท
 สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้ร่วมเสัอจักรยาน
 TCHA ธารชงชาติ
 Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร
 โทร. 081-904-8444

20 กันยายน 2558
ขทางคร “คาร์ฟรีเดย์”
กรุงเทพฯเมืองน่าปั่น

พบกิจกรรมปั่นทุกวงที่ **SIAM SQUARE ONE**
 Night Trip 18:00 u.
 BANGKOK CAR FREE DAY 2015
 สันทางรชงกับ วันทางรชง

16-20 กันยายน 2558

**สัปดาห์ผลดิษรชงนต์ ปันมา
 หรือมา BTS ก็ชิวไปต้วยกันไต่**

- ๑๑) พบันที่กรัป นำสาง Style กนุชง
 มักรรชการมืองน่าปั่น ณ ลานกักรรสม
 ทางชื่อง BTS SIAM SQUARE ONE
- ๑๒) กรัปรนรชงที่ 27 จดรวมพลสุ์กัองสนมหลอง
 ร่วมกักรรสม ปันลัดลางเก็ทางรชง-รชงนโกลัสนร์
 ปันล่น ดินเท็ย ชมวัด ชมวง ตันตากับ
 กัวกัสน์กรัรชงทท่คุณต้องหลองรชง
 เวท้แสดงพล้ง กนุชงทชงรชงกรัรชงยาน
 ณ ลาน Siam Square One

หมายเหตุ มับรชการกรัรชงยานยับบอกโบทักรัป วันละ 20 กับ

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอยู่เป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
 จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานอาหารจักรยาน
 เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
 เชิญจับจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาส
 เปิดพื้นที่ใหม่เพียง 1,000 บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
 โทร. 02-678-5470 หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สารุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com

Fan Page: facebook.com/TCHAthaicycling อีเมล tchathaicycling@gmail.com

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม 3 เลขที่ 860-2-14222-2 แล้วกรุณาฝากชื่อสำเนาไปรษณีย์ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|--|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง สินค้าหมดชั่วคราว | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงขยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 กู้ดแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาวยาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

ESCAPE

• 20" ESCAPE

12 kg.

Price 24,300 THB.-

• 20" C-Max

14 kg.

Price 9,300 THB.-

• 16" ST

12 kg.

Price 13,300 THB.-

* Weight included pedals.

ล่วนลลดโปรมข้สนบถถมได้ที่ต้วถนจ่าหน่ย :

ลลลลลล	ลลลล	ลลลลลล	02-393-2197, 081-938-0133
TOPGEAR CYCLING	ลลลลลล	ลลลลลลลล	095-796-0111, 02-751-0396
ลลลลลล	ลลลลลล	ลลลลลล	006-211-3311, 061-371-6608
ลลลลลลลลลล	ลลลลลล	ลลลลลลลลลล	044-241-934
ลลลลลล	ลลลลลลลลลล	ลลลลลล	081-876-3486
ลลลลลลลล	ลลลลลล	ลลลลลล	081-976-4361, 094-310-9754
ลลลลลลลล	ลลลลลล	ลลลลลลลล	081-677-7728, 077-221-884
ลลลลลลลลลล	ลลลลลล	ลลลลลล	081-891-4811, 077-832-888
ลลลลลล	ลลลลลลลล	ลลลลลล	089-197-1799, 087-042-6479
ลลลลลล	ลลลลลล	ลลลล	076-256-164

BY DAHON

OFFICIAL DEALER