

ฉบับที่ 22

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาท้องถิ่น
ปี 2540 2545 และ 2551

ฉบับที่ 279/กันยายน 2557

วารสารสารปั่น

สองล้อ

จิตอาสาผู้บำพา “เปิดเมืองปั่น” CAR FREE DAY 2014

🚲 15-21 ก.ย. 2557 Car Free Day 2014

ท่องเที่ยวทางไกล ทะลุบางกรวย ■ ทีวีเวลาใช้จักรยานเพิ่มขึ้น...? ■ ใช้ให้เป็น
ปั่นเที่ยวหยวนหยวน 2 ■ หมอจรรักษาแวนรึกชีวิต ■ ซ่อม...โซ่
สองขาพาฉันไปได้ไกล (กว่าที่คิด) ■ การออกกำลังกายแบบปั่นเร็วทัน

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก...
รับฟรี!

f TCHATHaicycling
www.thaicycling.com

“สนุก” กับ ปั่น-ปั่น

จัดโดย
รัก กรุงเทพฯ
 ร่วมสร้าง
กรุงเทพฯ
 ม.ร.ว.สุขุมพันธุ์ บริพัตร
 ผู้ว่าราชการกรุงเทพมหานคร

กรุงเทพมหานคร โดยสำนักการจราจรและขนส่ง ร่วมกับ **ปั่น-ปั่น**
 ขอเชิญร่วมกิจกรรม

“สนุก” กับ ปั่น-ปั่น

การปั่นจักรยานให้ปลอดภัย
 พาหนักปั่นมือใหม่ลงถนนจริง

อุปกรณ์และส่วนประกอบของจักรยาน
 การซ่อมบำรุงและดูแลรักษาจักรยาน

โดยทีมงานปั่นปั่นและสนุกการปั่น
 พบกัน ทุกวันศุกร์ที่ 3 ของเดือน

6 โมงเย็นเป็นต้นไป ณ ลานคนเมือง

ศาลาว่าการกรุงเทพมหานคร

ครั้งที่ 1 วันศุกร์ที่ 25 เมษายน 2557

ครั้งที่ 2 วันศุกร์ที่ 16 พฤษภาคม 2557

ครั้งที่ 3 วันศุกร์ที่ 20 มิถุนายน 2557

ครั้งที่ 4 วันศุกร์ที่ 18 กรกฎาคม 2557

ครั้งที่ 5 วันศุกร์ที่ 15 สิงหาคม 2557

ครั้งที่ 6 วันศุกร์ที่ 19 กันยายน 2557

App สร้างทางจักรยาน

App บนอุปกรณ์สมาร์ทโฟนที่ใช้งานเกี่ยวกับจักรยานนั้น มีผู้ผลิตขึ้นมาไม่น้อย แต่ส่วนใหญ่แล้วจะมุ่งเน้นไปที่การใช้งานด้านสุขภาพและข้อมูลเพื่อการแข่งขัน ซึ่งผู้ใช้ App ส่วนใหญ่ จะเป็นบรรดาขาปั่นเพื่อสุขภาพ คุณสถิติของความเร็ว ระยะทาง และอื่นๆ เป็นหลัก

แต่สำหรับแนวคิดของบริษัท Teavelai นั้น แตกต่างออกไป ด้วยแนวคิดเพื่อการสร้างสรรค์และพัฒนาเส้นทางชุมชน อันจะก่อประโยชน์ต่อประชาชนทั่วไปซึ่งใช้จักรยานเป็นพาหนะในชีวิตประจำวัน

WeCycle คือ App ที่เกิดขึ้นเพื่อตอบสนองเป้าหมายดังกล่าวข้างต้น โดยเปิดให้บริการดาวน์โหลดไปเมื่อกลางเดือนสิงหาคมที่ผ่านมา สำหรับผู้ใช้ iPhone ในประเทศอังกฤษ

คุณสมบัติของ WeCycle คือการเก็บรวบรวมข้อมูล เส้นทาง ระยะทาง และอื่นๆ จากผู้ใช้จักรยานสัญจรทั่วไป ซึ่งผู้ใช้สามารถบันทึกเป็นไดอารี่ว่าได้ใช้เส้นทางอย่างไร มีอุปสรรคของเส้นทางอย่างไรบ้าง สภาพการจราจร ตลอดจนข้อมูลของอาคารร้านค้าสองข้างทางที่ผ่านไป

โดยข้อมูลเหล่านี้จะถูกเก็บบันทึกเข้าสู่ระบบแบบปิด เพื่อที่บริษัท Teavelai จะนำข้อมูลดังกล่าวนี้ไปใช้เชื่อมโยงกับองค์กรหรือหน่วยงานที่เกี่ยวข้องกับการวางผังเมืองและพัฒนาเส้นทางในชุมชนแน่นอนว่าผู้ใช้ App เองก็ยังสามารถแบ่งปันข้อมูลเหล่านั้นในลักษณะเช่นเดียวกับโซเชียลเน็ตเวิร์คที่คุ้นเคย

App WeCycle นั้นเปิดให้ดาวน์โหลดฟรีในระบบ iOS ส่วนระบบ Android ยังอยู่ในช่วง Beta และจะมีการขยายขยายสู่การให้บริการสำหรับพื้นที่ต่างๆ ต่อไป

นี่อาจจะเป็น App ตัวหนึ่งที่มีส่วนทำให้เกิดเส้นทางและถนนสีเขียวสำหรับการใช้จักรยานชุมชนได้ในอนาคต ■

LA 650B

NEW

SERIES 2014 - 2015

27.5" CRESTLINE 650B 2014 : MTB ALLOY 30SP

FRAME 650B ALUMINIUM CRESTLINE FRAME IN DOUBLE BUTTED, FRONT TRIANGLE CURVE DT 3D DROPOUT
 FORK SUNTOUR XCR AIR RL-R-27.5" / 100 MM.
 FRONT DERAILLEUR SHIMANO DEORE
 SHIFTERS SHIMANO DEORE
 CRANKSET SHIMANO FC-M522-L, 42/32/24T
 BRAKES SHIMANO BR-M446-W WHITE

27.5" BACKBONE 650B 2014 : MTB ALLOY 27SP

FRAME 650B ALUMINIUM BACKBONE WITH DOUBLE BUTTED CURVE DT 3D DROPOUT
 FORK SUNTOUR XCM-LO-DS-27.5" / 100 MM.
 FRONT DERAILLEUR SHIMANO ACERA
 SHIFTERS SHIMANO ALIVIO
 CRANKSET SHIMANO ACERA, FC-M391-L, 44/32/22T
 BRAKES SHIMANO BR-M446-W WHITE

27.5" SPIRIT 650B 2014 : MTB ALLOY 24SP

FRAME 650B ALUMINIUM SPIRIT FRAME WITH CURVE DT
 FORK ZOOM FUJEO II, 525-AMS, 27.5" / 100 MM.
 FRONT DERAILLEUR SHIMANO FD-M190A
 SHIFTERS SHIMANO SL-M310
 CRANKSET SUNTOUR XCE, 42/34/24T
 BRAKES ZOOM DB-320 MECHANICAL DISC BRAKES

www.la-bicycle.com

f la bicycle

ติดต่อตัวแทนจำหน่ายทั่วประเทศ โทร. 02 819 4488 (8.30 น.-17.00 น. จันทร์ - ศุกร์)
 มั่นใจคุณภาพและบริการหลังการขายโดย บริษัท แอลอว ไบซิคเคิล (ประเทศไทย) จำกัด

paul frank®

LA BICYCLE

พากรดจักรยาน Paul Frank

รุ่นใหม่

ราคาพิเศษ
12,500 บาท
ราคาปกติ 15,000 บาท

PF 26014-FIXED
700C PAUL FRANK
FIX GEAR FOR MEN

PF 26014-FIXED
700C PAUL FRANK
FIX GEAR FOR LADY

ราคาพิเศษ
12,500 บาท
ราคาปกติ 15,000 บาท

รุ่นใหม่

รุ่นใหม่

ราคาพิเศษ
14,000 บาท
ราคาปกติ 19,000 บาท

PF 26014 - MTB 24 sp
700C PAUL FRANK FOR MEN
24 SPEED (SHIMANO CLARIS)

รุ่นใหม่

ราคาพิเศษ
14,000 บาท
ราคาปกติ 19,000 บาท

PF 26014 - MTB 24 sp
700C PAUL FRANK FOR LADY
24 SPEED (SHIMANO CLARIS)

คลังจอร์โซคิลิสก์

สาขาสวนลุมพินี Tel : 02 651 4114 • สาขาพุทธมณฑล สาย 4 Tel : 02 404 2185-6

LA SALE & SERVICE SHOP

สาขาพุทธมณฑล สาย 2 : 02 865 4191-2 • สาขาเพชรเกษม : 02 807 5300-1 • สาขารามอินทรา : 02 945 4845-6
สาขาวงเวียนใหญ่ : 02 862 2230 • สาขาสิรินธร : 02 886 5615-6

บทบรรณาธิการ

“เปิดเมืองปั่น..ได้เวลาแล้ว”

อีกสักครั้งสำหรับการเอ่ยถึงกิจกรรมใหญ่แห่งปี เมื่อชาวจักรยาน จะได้ร่วมกันแสดงพลังของผู้ใช้จักรยาน จากการรวมตัวกัน ณ จุดต่างๆ รอบกรุงเทพฯ และปริมณฑล เพื่อปั่นจักรยานเข้าสู่ใจกลางเมืองในถนนสายต่างๆ และไปสู่อีกกิจกรรมใหญ่ซึ่งจัดขึ้นที่ลานกิจกรรมหน้าศูนย์การค้าเซ็นทรัลเวิลด์ ในวันที่อาทิตย์ที่ 21 กันยายน 2557 นี้

อีกทั้งยังมีงานเกี่ยวกับการรณรงค์ลดการใช้รถยนต์ส่วนบุคคล แล้วหันมาใช้จักรยานหรือระบบขนส่งมวลชน ซึ่งจัดขึ้นที่เซ็นทรัลเวิลด์เช่นเดียวกัน ในระหว่างวันที่ 15 - 21 กันยายน 2557 หนึ่งสัปดาห์เต็ม!

นับได้ว่าเป็นครั้งแรกสำหรับการจัดกิจกรรม CAR FREE DAY ที่ได้รับการสนับสนุนจากทุกภาคส่วน ทั้งหน่วยงานราชการ และเอกชน จนทำให้ในปีนี้มีคามชัดเจนและคึกคักกว่าทุกปีที่ผ่านมา

ในฐานะของ บ.ก. ตัวน้อยๆ ทีมงานกลุ่มเล็กๆ ก็วารสารเล่มเหมาะสมมือ ซึ่งได้เฝ้าดูการจัดกิจกรรมนี้ทุกปี มีความรู้สึกยินดีกับพัฒนาการของสังคมจักรยาน ที่กำลังทะยานสู่ความสำเร็จของการสร้างสังคมชุมชนจักรยานให้เป็นจริงขึ้นมาได้ในอนาคตอันใกล้

บรรณาธิการสารสองล้อ

สารสองล้อ ฉบับที่ 279/กันยายน 2557
ISSN 1513-6051

- 8 แฉดวงสองล้อ
- 12 ปฏิกันทรป
- 14 กิจกรรมเดือน ต.ค. - พ.ย.
- 16 จัดอาสา Car Free Day 2014
- 18 การออกกำลังกายแบบมีแรงต้าน
- 22 สองบาทพาดินไปใต้กล (กว่าที่คิด)
- 28 ก่องบางกอก น.ล.บางทรวง
- 30 Let's share บัน บัน ลุย ปีที่ 3
- 31 Take a bike ถนนเจริญกรุง
- 32 บันสองเดือนเที่ยวยูนิคาน..
หยวนหยาง ตอนที่ 2
- 36 ซ่อม..โซ่
- 38 หมวกกันน็อกน่ารักชีวิต!
- 40 ถึงเวลาใช้จักรยานเพิ่มขึ้น..?
- 42 โซ่ให้ปั่น
- 44 บริจาคจักรยาน
- 46 สิ้นคำสมาคมฯ
- 47 ช่างคิดช่างประดิษฐ์

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละการนาคาม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหารถจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสืบดีภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ย่อยองให้กำลังใจ และให้ความช่วยเหลือแก่ผู้คลั่งในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิยะระณะ บรรณาธิการ วราวุฒิ วรวิทยานนท์ กองบรรณาธิการ ก้าพล ยุทธไธโร, ศักดิ์ศิริพงศ์ เกียรติพิชิตชัย, สุปรียา จันทะเหลา บัญชี วิภาดา กิรานุชิตพงษ์ ฝ่ายทะเบียน ปัญุช เสวตวิวัฒน์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์) 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtaicycling อีเมลล์ tchathaicycling@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>

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

SPRINT TO THE
PODIUM[®]

▶ PERFORM AT YOUR PEAK:
HYDRATION KEEPS YOUR
HEART RATE LOWER. LONGER

CAMELBAK PODIUM[®] CHILL

Zero spills. Twice the chill. The spill-proof, double-wall CamelBak Podium[®] Chill bottle keeps your water cold twice as long. And let's face it, cooler water tastes better on the road or on the trail—so you're more motivated to stay hydrated.

HOWEVER YOU HYDRATE, WE'VE GOT YOUR BAK.

LEARN MORE AT CAMELBAK.COM/IN-PODIUMCHILL

CAMELBAK[®]
GOT YOUR BAK

2014 One Thailand One World Bike

บริษัท เวิลด์ไบค์ จำกัด ได้จัดงาน Thank you Dealer's Party เลี้ยงขอบคุณดีลเลอร์ทั่วประเทศไทย โดยเปิดห้องหุร ในโรงแรม W Bangkok ย่านสาทรเป็นสถานที่เลี้ยงต้อนรับเมื่อวันเสาร์ที่ 19 กรกฎาคมที่ผ่านมา โดยมีการแสดงจักรยาน สินค้าเทคโนโลยีใหม่ๆ มาให้ได้ชม หลังจากนั้นได้มีการนำเสนอสินค้ารุ่นใหม่ของปี 2015 ไม่ว่าจะเป็น จักรยาน GIANT ชุดขับเคลื่อน SRAM และอุปกรณ์อื่นๆ และที่โดดเด่นเป็นพิเศษคือ จักรยานสำหรับสาวๆ ในซีรีส์ของ Liv จักรยานซึ่งออกแบบเฉพาะสำหรับสุขภาพสตรี จะมาแบบเต็มๆ ทั้งรถจักรยาน เสื้อผ้า อุปกรณ์ ตลอดจน Shop พิเศษสำหรับสาว Liv โดยเฉพาะ ซึ่งนำเสนอโดยคุณมงคล ทศนะปัญญา CEO ของบริษัท World Bike จำกัด ผู้นำเข้าจักรยาน Giant อย่างเป็นทางการ งานนี้บรรดาดีลเลอร์ทั่วประเทศนอกจากสัมผัสสินค้าใหม่ล่าสุดแล้ว ยังได้ร่วมชมดนตรีไพเราะและอาหารนานาชาติอีกด้วย ■

The Mall Inter Bicycle Show 2014

เมื่อวันที่ 31 กรกฎาคม 2557 ห้างเดอะมอลล์ สาขาบางแค ได้จัดกิจกรรม The Mall Inter Bicycle Show 2014 ณ ลาน Event Hall ชั้น G มีบรรดาร้านรวงต่างๆ เข้าร่วมสร้างสีสันให้กันอย่างมากมาย โอกาสนี้คุณเรวัตร์ ดวงประชาอุปนายกสมาคมจักรยานเพื่อสุขภาพไทยได้เข้าร่วมเป็นเกียรติในพิธีเปิดพร้อมกับคุณดวงตา พงษ์วิไลย์, คุณมานพ แยมอุทัย, คุณนงนุช นามวงศ์, คุณท้อป ญัฐเศรษฐ์ และคุณมารีไอ้ เมารื้อ.... งานนี้จัดขึ้นตั้งแต่วันที่ 31 ก.ค.-6 ส.ค. 57 และได้รับการตอบรับดีเยี่ยมเมื่อ 2 ปีที่ผ่านมาค่ะ ■

**MILK
POWER**

* เรื่องจักรยานคอลเลกชั่นต่างๆ หลากหลายดีไซน์
จาก นอนนิคกี มาพร้อมเนื้อผ้า Coolpass ตัวใหม่เนื้อนุ่ม
ระบายความร้อนและกันแสงแดดได้ดีเยี่ยม "

OPTIMA Mobile App

เปิดประสบการณ์ใหม่ในการปั่นจักรยาน ที่จะเชื่อมโยงคุณเข้าสู่สังคมนักปั่น ด้วยการดาวน์โหลด OPTIMA Mobile App ไปติดตั้งได้ทั้งโทรศัพท์ระบบ Android และ iOS ภายใน App จะได้รับร่วมพูดคุยและสนุกไปกับทริปปั่นในกิจกรรมต่างๆ อย่างต่อเนื่อง พร้อมเนื้อหาด้านประสบการณ์ เส้นทางที่น่าสนใจ และเทคนิคการซ่อมเพื่อพัฒนาการปั่น วิธีการตรวจสอบและซ่อมบำรุงจักรยาน ที่มีให้ติดตามอย่างต่อเนื่อง รวมถึงระบบค้นหาร้านอาหารจักรยานหรือสถานที่ดำรงค์ที่อยู่ใกล้ที่สุด

Download ฟรีได้ที่ www.optimacycle.com/mobile ■

LA จัดใหญ่ที่ Eurobike Show ประจำปี 2014

ภายในงาน Eurobike Show 2014 ซึ่งเป็นงานโชว์จักรยานที่ใหญ่ที่สุดในแวดวงจักรยาน งานที่ทุกแบรนด์ดังทั่วโลกต่างนำสินค้ารุ่นใหม่ๆ มาเปิดตัวอย่างคึกคัก และแอลเอกรุปได้ออกบูธในงานนี้ทุกปี แต่ในปีนี้เป็นครั้งแรกที่เปิดตัวงานจักรยานแบรนด์ Infinite 2015 ไปโชว์พร้อมเปิดตัวจักรยาน Singha Infinite Team Collection 2015 เป็นจักรยานระดับ top line ใน 3 หมวดระดับ High Performance ที่ทีมจักรยาน Singha Infinite ใช้ในการแข่งขัน เพื่อเปิดตัวสู่สายตาชาวโลก คือ

1. Prime Team สำหรับ Road competition
2. Inverse Team สำหรับ MTB competition
3. Edge Evo Team สำหรับ Time Trial ■

Singha Infinite cycling team ค้าขายในลิมคโป้

จากการแข่งขัน “สิงคโปร์ เซลเบรชั่น ซีรีส์ 2014 โทมัสไฮรอล” เมื่อวันที่เสาร์ที่ 2 สิงหาคม 2557 Singha Infinite Cycling Team ได้ประกาศชัยชนะบนเกาะสิงคโปร์ อย่างสวยงามกับ “นีออต” ยุทธนา มะโน ในรุ่นเยาวชนชาย 18 ปี ทำเวลา 32:21 นาทีในระยะทาง 24 กิโลเมตร ความเร็วเฉลี่ย 44.7 กิโลเมตรต่อชั่วโมง เร็วกว่า U23 และทั้งคู่แข่งเกือบ 2 นาที

ในรุ่น Open นิโคลัส แมคแนน เพิ่งได้ทดสอบรถตัวใหม่ไปครั้งเดียว แต่ไม่พลาดโทเดียม ค้าอันดับที่ 2 ต่อกันนักปั่นทีมชาติเคนยา (ที่ปั่นไม่รู้จักเหนื่อย) ทำเวลา 48:27 ในระยะทาง 36 กิโลเมตร ความเร็วเฉลี่ย 44.7 กิโลเมตรต่อชั่วโมง เช่นกัน

ขณะเดียวกันในวันอาทิตย์ที่ 3 สิงหาคม 2557 การแข่งขัน Duo Time Trial 36 km. สองขุนพลข้ามรุ่น ของ Singha Infinite Cycling Team นิโคลัส แมคแนน จับคู่กับ

เก่งเล็ก ยุทธนา มะโน ควบ อินฟินิท EvoEdge Team ทำเวลาได้ 47:21 นาที ในระยะทาง 36 กิโลเมตร ความเร็วเฉลี่ย 45.61 กิโลเมตรต่อชั่วโมง เข้าเส้นมาเป็นอันดับที่สองรองจากนักปั่นทีมชาติเคนยา ที่แข็งแกร่งสุดๆ ซึ่งไม่รู้จักเหน็ดเหนื่อยจริงๆ .. ปิดเกมส์ ขุนศึกทีมเราคว้า 1 ทอง 2 เงิน กลับบ้าน แต่ยิ่งกว่าผลการแข่งขันหรือรางวัลใดๆ ชั่วโมงนี้ถามนักปั่นสิงคโปร์ มาเลเซีย ไม่มีใครไม่รู้จัก Singha Infinite Cycling Team ■

Takei Kyosuke ทากะ เคียวสุเกะ ค้าแชมป์ Japan

หนึ่งในขุนพลนักปั่นทีม Singha Infinite สร้างผลงาน ระดับมาสเตอร์พีช ค้าแชมป์ Japan National Championship XCO 2014 มาครองอย่างสมศักดิ์ศรี เป็นแชมป์แห่งประเทศไทยผู้ปั่นรุ่นโอเพ่น ได้ครองเสื้อขาว/แดง (สัญลักษณ์แชมป์ประจำปี) จากนั้นต่อไปทุกรายการการแข่งขันจะเห็นทากะสวมเสื้อแชมป์แห่งชาติ ลงทำศึกเป็นเวลา 1 ปี ■

ปฏิทินทริป เดือนกันยายน-ธันวาคม 2557

รายการต่างๆ อาจเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. 0-2678-5470 email: tchathaicycling@gmail.com หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHATHaicycling

Trips can be changed as appropriate
English information,
call Bob Tel. 08-1555-2901
email: bobusher@ksc.th.com

15 - 21 กันยายน 2557

Car Free Day 2014 ลานกิจกรรมเซ็นทรัลเวิลด์

19 ตุลาคม 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาด

20 - 26 ตุลาคม 2557

รีไซเคิลจักรยาน จังหวัดเชียงใหม่

2 พฤศจิกายน 2557 (อาทิตย์)

มอบวัสดุอลูมิเนียม

23 พฤศจิกายน 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาด วัดใหญ่สว่างอารมณ์ เกาะเกร็ด

5 - 10 ธันวาคม 2557

ทริปทางไกล กรุงเทพฯ - อุ้มผาง

21 ธันวาคม 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาด

15 - 21 September 2014

Car Free Day 2014 at CentralWorld.

19 October 2014 (Sunday)

One day cycling trip.

20 - 26 October 2014

Recycle cycling trip to Chiang Mai.

2 November 2014 (Sunday)

Cycling trip to aluminum ring donations.

23 November 2014 (Sunday)

One day cycling trip to Wat Yai Swang Arom market at Koh Kred island.

5 - 10 December 2014

Cycling trip from Bangkok to Umphang.

21 December 2014 (Sunday)

One day cycling trip.

Japan
Collection

DAHON®
freedom unfolds

Mu P9

9 speed

เฟรม Dalloy อลูมิเนียม

Shimano Altus

น้ำหนัก 12 kg.

YOUR STYLE
YOUR DAHON

สอบถามได้ที่ตัวแทนจำหน่าย
นาวาไบค์ ทั่วประเทศ
Nava Bike Co., Ltd.
ถนนพระราม 2
Tel: 02-898-6655
Facebook: navabike

หัวเรื่อง TCHA ชวนปั่นและร่วมกิจกรรมเดือนตุลาคม - พฤศจิกายน 2557

ปั่นวันเดียว..เที่ยวตลาด

กลายเป็นกิจกรรมที่น่าประทับใจสำหรับสมาชิกชาวจักรยานที่ชื่นชอบกิจกรรมปั่นจักรยานวันเดียวด้วยการไปเที่ยวตลาดชื่อดัง นอกจากความหลากหลายของเส้นทางที่ไปกันแล้ว ยังได้ประทับใจกับตลาดและความสวยงามของวัดวาอารามในพื้นที่เดียวกัน.. และแผนสำหรับกิจกรรมปั่นวันเดียว..เที่ยวตลาด ครั้งต่อไปดังนี้

วันอาทิตย์ที่ 19 ตุลาคม 2557 - ปั่นวันเดียวเที่ยวตลาด โปรดติดตามรายละเอียดเร็วๆ นี้
 วันอาทิตย์ที่ 23 พฤศจิกายน 2557 - ปั่นวันเดียวเที่ยวตลาด วัดใหญ่สว่างอารมณ์ เกาะเกร็ด
 วันอาทิตย์ที่ 21 ธันวาคม 2557 - ปั่นวันเดียวเที่ยวตลาด โปรดติดตามรายละเอียดเร็วๆ นี้ ■

โครงการเรียกคืนวัสดุอลูมิเนียม เพื่อจัดทำขาเทียมพระราชทาน ครั้งที่ 5

อาทิตย์ที่ 2 พฤศจิกายน 2557

อีกหนึ่งกิจกรรมที่สมาคมจักรยานเพื่อสุขภาพไทย ดำเนินการอย่างต่อเนื่องเป็นปีที่ 5 ด้วยการเชิญชวนเพื่อนๆ นักปั่นจักรยานร่วมกันสะสมวัสดุอลูมิเนียมเพื่อนำเข้าโครงการเรียกคืนวัสดุอลูมิเนียมเพื่อจัดทำขาเทียมพระราชทาน โดยจะนำวัสดุที่รับมอบจากทุกท่านไปมอบให้บริษัท บางกอกแคนแมนูแฟคเจอร์ริง จำกัด

ในปีที่ผ่านมาเน้นการจัดกิจกรรมได้มีจุดรวมพลเพื่อเริ่มชวนปั่นจักรยานจาก 6 จุด ทั่วกรุงเทพฯ และผู้ที่ลงทะเบียนบริจาควัสดุอลูมิเนียมอย่างน้อย 1 กิโลกรัม จะได้กระเป่าเป้ที่ระลึก 1 ใบ

สำหรับในปีนี้จะมียรายละเอียดอย่างไรนั้น ขอให้ทุกท่านโปรดติดตาม แต่ที่สำคัญคือ.. ขอเชิญชวนทุกท่านช่วยกันรวบรวมวัสดุอลูมิเนียมเตรียมกันไว้ให้มากๆ เสียแต่วันนี้ ■

SHIMANO
105

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. ฮะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 แฟกซ์ : 02-226-3030

210 ถนนหลวง แขวงบึงนารางว กรุงเทพมหานคร 10100 อีเมล : junior12@truemail.co.th

เตรียมพร้อม Car Free Day 2014 “เปิดเมืองปั่น”

อีกไม่กี่วันก็จะถึงช่วงเวลาของกิจกรรมวันปลอดรถ ลดโลกร้อน ซึ่งในปีนี้อาจจะใช้สโลแกนใหม่ว่า “เปิดเมืองปั่น” ในความหมายคือ รมรณรงค์ให้เปิดเมืองเพื่อให้เป็นเมืองแห่งจักรยานอย่างแท้จริง สารสองล้อฉบับนี้ขอแนะนำตัวแทนจากผู้นำกลุ่มจักรยานที่มีจิตอาสาเข้ามามีบทบาทในการช่วยดูแลกิจกรรมนี้ให้สำเร็จลุล่วงมาอย่างต่อเนื่อง

พี่จู้ด กิตติพงษ์ ประธานชมรมจักรยานเพื่อสุขภาพ บริษัทโตโยต้า

ดูแลจุดที่ 13 โรงพยาบาลสมิติเวช

“เดิมทีผมเป็นคนชอบออกกำลังกาย และเล่นกีฬาหลายรูปแบบอยู่แล้วไม่ว่าจะเป็นฟุตบอล แบดมินตัน พอเล่นไปสักพักหนึ่งก็เริ่มมีปัญหาที่หัวเข่า คุณหมอแนะนำให้มาเล่นกีฬาที่ไม่ต้องลงน้ำหนักที่หัวเข่ามาก คือว่ายน้ำและปั่นจักรยาน แต่ผมว่าจักรยานจะได้รับความเพลิดเพลินจากการท่องเที่ยวมากกว่าได้กลัมนั่นที่สวยงามรวมทั้งหัวใจที่แข็งแรง แรกๆ เริ่มปั่นประมาณ 5 กิโลเมตร แล้วก็ไปร่วมงาน The One ซึ่งปั่น 10-30 กิโลเมตร ก็เลยรู้ว่าถ้าเราต้องไปร่วมกิจกรรม จำเป็นต้องฝึกซ้อมให้มากขึ้น พอปั่นไกลขึ้นก็ได้รับความสนุกสนานจากการท่องเที่ยว

เอ๊ยมือ บุญชัย กักรจาริสกุล Coffee Bike Club

ดูแลจุดที่ 2 สุขุมวิท สวนเบญจสิริ

ภาพโดย สาธิต กักรโรภาส

“กลุ่มคอฟฟี่ไบค์ได้เข้ามาาร่วมเป็นจิตอาสาทำงานให้สมาคมฯ เริ่มจากที่กลุ่มเรารวมตัวกันปั่นจักรยานกลางคืนหลังเลิกงาน ในทุกวันพุธ วันศุกร์ และวันอาทิตย์ตอนกลางวัน วันหนึ่งคุณหลินก็ติดต่อเข้ามาให้ไปช่วยนำทริปสมาคมเพื่อไปถนนข้าวสาร เป็นไนท์ทริปแรกที่ทางกลุ่มเข้าไปช่วยงานให้สมาคมฯ หลังจากจบทริปปั่นนั้นทางสมาคมฯ เลยขอให้เข้ามาช่วย

ทำทริปกลางคืนเดือนละครั้งที่เรียกว่า “Friday Night Ride” จนถึงการเลือกตั้งครั้งใหม่ทางคุณมงคล ก็โทรมาชวนให้เข้าไปช่วยงานสมาคมฯ โดยให้เป็นกรรมการฝ่ายกิจกรรมจนถึงปัจจุบัน

“สำหรับผม เรื่องการดูแลขบวนจักรยานไม่เคยมีความรู้สึกกดดันอะไรสำหรับทุกงานที่ทางสมาคมฯ ไว้วางใจให้ทางกลุ่มเราเป็นผู้ดูแล และที่สำคัญผู้ใหญ่ที่ร่วมปั่นกับทางกลุ่มเราเป็นกันเองมากบอกว่าไม่ต้องมีอะไรเป็นพิเศษ ปฏิบัติให้เหมือนผู้ร่วมปั่นท่านอื่น ส่วนเรื่องขบวนที่สวยงามเริ่มจากมันเป็นธิมงานของปี 2013 ที่ต้องการให้ขบวนเป็นสีธงไตรรงค์ผมเลยมาปรึกษาสมาชิกในกลุ่มถึงความเป็นไปได้ในการจัดขบวนให้เป็นสีธงไตรรงค์ตามธิมแบบไม่ได้ซัดซ้อมเลย วันงานก็จัดรูปขบวนเสร็จปุ๊บก็เคลื่อนขบวนกันเลย ผมว่ามันเป็นความท้าทายอย่างหนึ่ง แต่ก็ต้องขอขอบคุณผู้ร่วมปั่นทุกท่านที่ให้ความร่วมมือครับ

“แล้วปีนี้กลุ่ม Coffee Bike ยังคงดูแลจุดเดิม เรื่องการเตรียมความพร้อมบอกเลยว่ากลุ่มเราไม่มีการเตรียมการอะไรเลยเพราะเราพร้อมและกระตือรือร้นที่จะทำงานตลอดเวลาที่ได้รับมอบหมายงานบางอย่างเราต้องไปปรับการทำงานหน้างานเวลามีปัญหาเพราะปัญหาแต่ละครั้ง ไม่เหมือนกัน เพราะฉะนั้นเราต้องพร้อมตลอดเวลา การทำงานต้องให้ผิดพลาดน้อยที่สุดหรือไม่ผิดพลาดเลยยิ่งดี ที่สำคัญเราเน้นเรื่องความปลอดภัยการมีวินัยและเคารพกฎจราจรไม่กีดขวางการจราจร เราต้องเคลื่อนขบวนไปพร้อมกับคนใช้รถยนต์ได้ด้วยการปั่นผิวการจราจร ให้เหมาะสมกับคำว่า “เปิดเมืองปั่น” ครับ” ■

และก็เริ่มหลงใหลในจักรยาน และริเริ่มทำชมรมจักรยานเพื่อสุขภาพของบริษัทฯ

“ในปี 2013 สมาคมจักรยานเพื่อสุขภาพไทย ได้ติดต่อมาให้ร่วมทำกิจกรรม Car Free Day ในจุดโรงพยาบาลสมิติเวช-ศรีนครินทร์ ซึ่งเดิมเป็นจุดสวนหลวง และต่อเนื่องมาในปีนี้ด้วย ซึ่งผมได้รับความร่วมมือจากเพื่อนๆ ชมรมวิทยุสมัครเล่นของบริษัทฯ และชมรมจักรยานเพื่อสุขภาพของบริษัทฯ รวมไปถึงเจ้าหน้าที่ของแผนกบุคคล... ในปีที่แล้วมีคนมาร่วมปั่นจากจุดนี้ถึง Central World 700 คน

ส่วนในปีนี้เราก็ได้เตรียมความพร้อมไว้ต้อนรับจำนวนคนที่จะเพิ่มขึ้น ตั้งแต่เริ่มปั่นจักรยานมาได้ 5 ปี ก็ได้รับความสนุกสนานเพลิดเพลินจากการปั่นจักรยาน ผลที่ได้ทางอ้อมคือได้สุขภาพที่ดีขึ้น (ที่ไม่สามารถหาซื้อได้) เพื่อนฝูงมากขึ้น ร่วมทำกิจกรรมเพื่อประโยชน์ให้สังคมมากขึ้น ลดการใช้พลังงาน ใช้จักรยานเพื่อลดปัญหาที่จอดรถ และสามารถขี่จักรยานเชื่อมต่อกับระบบขนส่งมวลชน เช่น รถไฟฟ้า ก็ทำให้เราไปไหนมาไหนได้สะดวก รวดเร็วขึ้น โดยไม่ต้องพบกับสภาพจราจรเดิมๆ” ■

การออกกำลังกายแบบมีแรงต้าน

การออกกำลังกายแบบมีแรงต้านหรือที่เรียกกันง่าย ๆ ว่า “เล่นเวท” นั้น มีรายละเอียดมาก ในปี พ.ศ.2545 American College of Sports Medicine (ACSM) ได้ประชุมผู้เชี่ยวชาญเกี่ยวกับวิธีการออกกำลังกายแบบมีแรงต้านที่ให้ผลสูงสุดและเสี่ยงน้อยที่สุด มีข้อเสนอแนะที่น่าสนใจหลายประการ ผู้เขียนอยากที่จะนำมาขยายต่อให้ผู้ที่คิดจะเล่นและผู้ที่ใช้เล่นเวทอยู่แล้วเข้าใจและนำไปใช้ได้ เพื่อให้กล้ามเนื้อที่มีความแข็งแรงและที่สำคัญคือไม่เสี่ยงต่อ

อาการบาดเจ็บที่อาจเกิดขึ้น

การออกกำลังกายแบบมีแรงต้านมีประวัติมายาวนาน ในสมัยกรีกโบราณ มีนักกีฬาชื่อ ไมโล (Milo) ออกกำลังกายกล้ามเนื้อและเพิ่มแรงต้านขึ้นทุกวัน ด้วยวิธีแบกลูกวัวตั้งแต่เกิดใหม่จนวัวอายุได้ 4 ปี เพื่อไปแข่งโอลิมปิก

แน่นอนว่าน้ำหนักของวัวตัวเดิมที่เพิ่มขึ้นทุกวัน เป็นการเพิ่มแรงต้านให้กับกล้ามเนื้อแบบค่อยเป็นค่อยไป ว่ากันว่าเมื่อถึงวันแข่งเขาสามารถ

แบกน้ำหนักใหญ่ได้รอบอ้อมจันทร์โอลิมปิก

ไมโลเป็นแชมป์มวยปล้ำโอลิมปิกถึง 5 ครั้ง ชื่อของเขาเป็นสัญลักษณ์ของความแข็งแรง จนมีผู้เข้ามาตั้งชื่อเครื่องดื่มน้ำที่รู้จักกันทั่วไป

ในทางสรีรวิทยานั้นการออกกำลังกายแบบมีแรงต้านคือการรบกวน (stress) ระบบกล้ามเนื้อ เมื่อมีการรบกวนระบบถึงจุดที่เริ่มทำไม่ไหว ระบบจะปรับตัว ดังนั้นหลักการฝึกที่สำคัญของการเล่นเวทคือจะต้องทำถึงจุดที่ทำได้ กล้ามเนื้อจะแข็งแรงขึ้นเพื่อปรับ

ตัวให้ยกเวตนั้นได้ในครั้งต่อไป หลักการนี้เรียกว่า “ภาระเกิน” หรือ **overload principle** การปรับตัวของระบบกล้ามเนื้อในแง่ของระบบประสาทจะทำได้เร็วกว่า

เมื่อเล่นเวทจะพบว่ากล้ามเนื้อจะมีแรงเพิ่มขึ้นภายใน 1 สัปดาห์ โดยไม่พบว่ากล้ามเนื้อใหญ่ขึ้นเลย กว่ากล้ามเนื้อจะใหญ่ขึ้นจะใช้เวลาอย่างน้อย 6 สัปดาห์ ในระยะเริ่มแรกของการฝึกระบบประสาทจะปรับตัวด้วยการระดมกล้ามเนื้อทำงานอย่างมีประสิทธิภาพ

มากขึ้น

ACSM แบ่งผู้ที่ฝึกความแข็งแรงของกล้ามเนื้อออกเป็น 3 กลุ่มคือ กลุ่ม 1) เริ่มฝึก 2) มีประสบการณ์ปานกลาง คือฝึกมาไม่น้อยกว่า 6 เดือน และ 3) ก้าวหน้า คือฝึกมาหลายปี

แบ่งวัตถุประสงค์ของการฝึกออกเป็น 4 ประเภท คือ การฝึกเพื่อ 1) ความแข็งแรง 2) ให้กล้ามเนื้อใหญ่หรือเล่นกล้าม 3) กำลัง และ 4) ความทนทาน

ถ้าอยากจะมีกล้ามเนื้อแข็งแรงมีแรงดันให้ได้ผล ต้องรู้ว่าเราอยู่กลุ่มไหน และต้องการฝึกเพื่ออะไร ก่อนที่จะไปสู่คำแนะนำในการฝึก ต้องเข้าใจความหมายของศัพท์ในการฝึกบางคำ เช่น

RM หรือ Repetitive Maximum คือจำนวน

ครั้งสูงสุดที่ทำได้ของแรงต้านนั้น เช่น นาย ก ยกน้ำหนัก 10 กิโลกรัม ด้วยกล้ามเนื้ออกอก (biceps) ได้ 6 ครั้ง (ยกครั้งที่ 7 ไม่ไหว) ค่า 6 RM ของกล้ามเนื้ออกอกจะเท่ากับ 10 กิโลกรัม หรือ นาย ข เหยียดเข่าในท่าหนึ่ง พร้อมกับมีน้ำหนัก 20 กิโลกรัม ถ่วงที่ข้อเท้าได้ 1 ครั้ง (ยกครั้งที่ 2 ไม่ขึ้น) ค่า 1 RM ของกล้ามเนื้อเหยียดเข่าคือ 20 กิโลกรัม

เซต (set) คือจำนวนรอบในการออกกำลังกาย นาย ค ยกน้ำหนัก 10 กิโลกรัม 3 เซตหรือรอบ คือยกทั้งหมด 30 ครั้งในการออกกำลังกายกล้ามเนื้อนี้

ปริมาณการฝึก (volume) คือน้ำหนักหรือแรงต้านที่ทำได้ในเวลาหนึ่ง เช่น นาย ง ยกน้ำหนัก 10 กิโลกรัม 10 ครั้ง 3 รอบ (เซต) ในหนึ่งวัน 3 วัน/สัปดาห์ เป็นเวลา 5 สัปดาห์ ปริมาณการฝึกจะเท่ากับ $10 \times 10 \times 3 \times 5$ คือ 1,500 กิโลกรัม

คำแนะนำในการออกกำลังกายเพื่อความแข็งแรง

ผู้ที่เริ่มและผู้ที่มีประสบการณ์การฝึกมาบ้างแล้ว ควรฝึกที่น้ำหนักหรือแรงต้านที่ร้อยละ 60-70 ของ 1 RM ซึ่งจะทำให้ 8-12 ครั้งและเพิ่มน้ำหนักได้ร้อยละ 2-10 (กล้ามเนื้อมัดใหญ่เพิ่มได้มากกว่ากล้ามเนื้อมัดเล็ก) เมื่อสามารถทำได้มากกว่าค่าที่กำหนด 1-2 ครั้งในการฝึก 2 ครั้งต่อเนื่องกัน เช่น นาย ง เคยยกน้ำหนัก 10 กิโลกรัม ได้ 10 ครั้ง เมื่อฝึกไปได้ 1 สัปดาห์ ยกน้ำหนักเดิม (10 กิโลกรัม) ได้ 12 ครั้ง 2 เซต ครั้งหน้า นาย ง ควรจะเพิ่มน้ำหนักที่ยกเป็น 11 กิโลกรัม (เพิ่มขึ้นร้อยละ 10)

มีข้อแนะนำสำหรับปริมาณการฝึกไว้ดังนี้ ในช่วงเริ่มต้น ให้ปริมาณการฝึกมากคือให้แรงต้านหรือน้ำหนักน้อยแต่จำนวนครั้งมาก เมื่อเวลาผ่านไปควรลดปริมาณการฝึกลง หมายความว่าเพิ่มแรงต้านหรือน้ำหนัก แต่ลดจำนวนครั้งลง การทำเช่นนี้เพื่อหลีกเลี่ยง การฝึกที่หนักเกินไป (overtraining)

มีข้อโต้แย้งเกี่ยวกับจำนวนเซตที่บางคนเชื่อว่าการออกแรงต้านเพียงเซตเดียวก็เพียงพอในการเพิ่ม

ความแข็งแรงของกล้ามเนื้อแล้ว แต่งานวิจัยหลายชิ้นพบว่าไม่จริง การทำ 3 เซ็ตจะให้ผลดีกว่า 2 และ 1 เซ็ต

สำหรับผู้เริ่มต้นฝึกแนะนำให้ใช้ได้ทั้งเครื่องออกกำลังกายและน้ำหนัก (ดรัมเบลล์ บาร์เบลล์ ฤทธราย) ที่ไม่มากนัก แต่ถ้าฝึกจนชำนาญแล้ว ให้เน้นการใช้น้ำหนักเป็นส่วนใหญ่ ใช้เครื่องออกกำลังกายเป็นตัวเสริม การยกน้ำหนักโดยเฉพาะบาร์เบลล์ต้องใช้กล้ามเนื้อหลายมัดและทักษะสูง ถ้ายกน้ำหนักที่มากเช่น 1 RM ต้องมีผู้ช่วยหรือ Spotters คอยรับเมื่อยกไม่ไหว การยกน้ำหนักนอกจากจะช่วยให้กล้ามเนื้อแข็งแรงขึ้นแล้ว ยังช่วยฝึกทักษะการควบคุมกล้ามเนื้อทั้งตัว ซึ่งใกล้เคียงกับกิจกรรมประจำวันมากกว่าการใช้เครื่องออกกำลังกาย

ระยะพักระหว่างเซตและระหว่างการฝึกกล้ามเนื้ออื่นจะมีความสำคัญเช่นเดียวกัน เวลาพักที่น้อยเกินไปจะทำให้เกิดอันตรายได้ถ้าออกกำลังกายกล้ามเนื้อหลายมัดพร้อมกัน เช่น การยกน้ำหนักจากท่านั่งยอง (squatting) ควรพัก 2-3 นาทีระหว่างเซต ถ้าเป็นการออกกำลังกายกล้ามเนื้อเดี่ยว เช่น เหยียดเข่าด้านน้ำหนักในขณะนั่ง การพักเพียง 1-2 นาทีระหว่างเซตก็เพียงพอแล้ว

ความเร็วในการออกแรงหรือยกน้ำหนักเป็นปัจจัย ที่ต้องคำนึงถึงเช่นเดียวกัน การยกน้ำหนักขึ้นจะเป็นการ หดหดตัวของกล้ามเนื้อ (concentric contraction) ขณะที่การลงจะเป็นการทำงานของกล้ามเนื้อมัดเดียวกันแต่แบบยืดยาวออก (eccentric contraction)

ข้อแนะนำคือผู้ที่เริ่มต้นควรยกขึ้น-ลงช้า (ขึ้น 2 วินาที ลง 4 วินาที) หรือด้วยความเร็วปานกลาง (ขึ้น 1-2 วินาที ลง 1-2 วินาที) ผู้ที่ฝึกมานานแล้ว ในการยกที่หนักมากต่อเนื่องควรยกด้วยความเร็วต่ำในช่วงแรก (เพราะน้ำหนักมาก) แต่ต้องพยายามเพิ่มความเร็วให้มากขึ้นในช่วงท้าย

และต้องระวังไม่ให้บาดเจ็บ

ความถี่หรือจำนวนครั้งในการฝึกต่อสัปดาห์ จะขึ้นกับปริมาณการฝึก (Volume) ความหนัก วิธีการออกกำลังกาย ความสามารถในการฟื้นตัว และกล้ามเนื้อที่จะฝึก แนะนำผู้เริ่มฝึกให้ออกกำลังกายกล้ามเนื้อทั้งตัว 2-3 ครั้งต่อสัปดาห์ ผู้ที่มีประสบการณ์ในการฝึกมาบ้างแล้ว ถ้าต้องการเน้นบางส่วน เช่น กล้ามเนื้อแขน หรือขา หรือกล้ามเนื้อมัดใดมัดหนึ่ง ควรเพิ่มความถี่ เป็น 3-4 ครั้ง/สัปดาห์ ด้วยการฝึกเสริมกล้ามเนื้อที่ต้องการเน้น 1-2 ครั้ง/สัปดาห์

สำหรับนักกีฬาที่ฝึกมานานแล้ว สามารถเพิ่มความถี่ได้ถึง 6 ครั้ง/สัปดาห์ ในนักยกน้ำหนักระดับโลก อาจฝึกน้ำหนักที่มากแต่น้อยเซต ทำวันละ 2 ครั้ง ทั้งนี้ขึ้นกับความสามารถในการฟื้นตัว ต้องระวังไม่ให้เกิดภาวะฝึกหนักเกินไป (overtraining)

บทความนี้แม้ว่าจะมีรายละเอียดมากไปบ้าง แต่หวังว่าผู้อ่านที่สนใจในเรื่องการออกกำลังกายแบบมีแรงต้านจะนำความรู้ (ฉบับย่อ) ในส่วนที่ตัวเองสนใจไปใช้ได้บ้าง ■

Domino

บริษัท โดมิโนเออร์ จำกัด

เราเป็นโรงงานผลิตและจำหน่ายเสื้อคอกลม เสื้อโปโล สีนค้ำพรีเมียม ด้วยประสบการณ์กว่า 20 ปี งานด่วนสั่งได้ ราคาเป็นกันเอง

Ins. 089-487-8789

กานิดา เหมรัตนาก

สองขาพาฉันไปได้ไกล(กว่าที่คิด)

myVAN ผู้ถ่ายทอดเรื่องราว

นี่เป็นการตัดสินใจครั้งยิ่งใหญ่ที่จะได้ปั่นไปไกลๆ โดยเริ่มจากบ้านเรา.. ตัวเลขระยะทางทำให้หนักใจอยู่นานว่า เราจะไหวมั๊ย ถ้าไปแล้วจะเป็นภาระคนอื่นหรือเปล่านะ..แต่ด้วยคำพูดรอกหูของผู้ชักชวน ว่าทริปนี้มันสุดยอดมาก คนที่ปั่นจักรยานต้องมาลองฝีมือในทริปนี้สักครั้ง..

สุดท้ายเราก็ลงชื่อและจ่ายเงินไป ด้วยอาการงงๆ ไม่แน่ใจในตัวเองเลย คิดแต่ว่าถ้าทำได้ เราคงเจ๋งมากสินะ แต่ถ้าปั่นไม่ครบก็ยังมีรถพี่ย้งให้หนึ่ง ^^ (ก่อนออกจากบ้าน พ่อแม่พี่น้องยังคงใจ ว่าไปเขาใหญ่อะนะ จะปั่นไปเองจากบ้านอะนะ ขับรถไปยังเหนือยนี้เพี้ยนหรือเปล่า 5555)

ทริปนี้เรารวมตัวกับเพื่อนๆ เป็นแก๊ง 4 สาวที่สถานีรถไฟฟ้าบางนาตั้งแต่หกโมงเช้า ด้วยเกรงว่ากว่าพวกเราจะไปถึงยังจุดนัดหมายคนอื่นๆ จะพร้อมแล้วเหลือแต่พวกเรา (เหมือนหลายๆ ครั้งที่ผ่านมา) จากสถานีบางนาสู่สถานีจตุจักร และปั่นอีกนิดหน่อยก็ถึงจุดรวมตัว ณ กองปราบฯ อย่างทันเวลา ^^ ..ระหว่างที่รอคนอื่น พวกเราเลยหาข้าวเพิ่มพลังงานให้พร้อมก่อนออกสู่สนามปั่น

สรุปทริปฉบับนี้ผู้เขียนขอนำความรู้สึกจากผู้ร่วมเดินทางที่ถ่ายทอดผ่านตัวอักษรมาให้ท่านผู้อ่านได้ลองชิมซบบรรยากาศกันค่ะ

สองขาพาฉันไปได้ไกล(กว่าที่คิด)

หลังจากที่หลงใหลกับพาหนะสองล้ออยู่ปีกว่าๆ ปั่นตามถนนในกรุงเทพฯ บ้าง เอาจักรยานแบกขึ้นรถไปกับสมาคมฯ บ้าง หอบขึ้นเครื่องบินไปปั่นตามจังหวัดต่างๆ บ้าง..

เวลา 9.00 เริ่มออกเดินทางไปเส้นทางใหม่
รถแยะพอสมควรเลยทีเดียว เรามุ่งหน้าลัดไปออก
คลอง 5 ปั่นๆๆ ไปตามเส้นทางนครนายก เหนื่อยก็พัก
จิบน้ำเป็นระยะ ใจใจได้แต่คิดว่า นี่แค่เริ่มต้น ขอให้
รอดเถอะวันนี้ ..ปั่นสูดแดดกันไปเรื่อยๆ จนแะกิน
กล้วยเดี่ยวแฉะคลอง 13 หลังอิมท้องก็ปั่นกันต่อไป
เรื่อยๆ โชคดีที่เจอลมส่ง ใช้ความเร็ว AV20 ทำให้ปั่น
ชิวไปเรื่อยๆ หัวแฉะอยู่ไหนเราไม่รู้ เพราะพวกเรา
ตกลงกันว่าเราจะค่อยๆ ปั่นกันไป เอาให้ถึงที่พักก่อน
สามทุ่มก็แล้วกัน >>

เราปั่นกันไป พักกันไป หาของกินกันไป จนใน
ที่สุด เราก้ถึงที่หมายในเวลาหกโมงกว่าๆ ... วันแรก
ผ่านไปได้โดยไม่ต้องขึ้นรถพ่วง แค้นก็ปลาบปลืม
น้ำตาจะไหลแล้วค่า.. อาบน้ำ ทานข้าว และเข้านอน
ที่พักแอร์เย็นสบายเหมือนได้ขึ้นสวรรค์เลยอะ Zzzz
Zzz

เช้าวันที่ 2 รีบตื่นมาเก็บของและทานข้าวเช้า
เอาแรง เตรียมออกเดินทางมุ่งหน้าขึ้นเขาใหญ่ แอบ
ตื่นเต้นเล็กๆ เพราะกลัวจะเดินขึ้นจักรยานขึ้นเขา
มากกว่าจะปั่นขึ้น ก่อนจะถึงทางขึ้นเขา เป็นทางเรียบ
ให้ได้ปั่นวอร์มประมาณ 15 กิโลเมตร จากที่พักถึง
ตีนเขาขาขึ้นฝั่งปราจีน พวกเราก้ชิวกันตามอัยาศัย
ปั่นไปถ่ายรูปไปกับวิวสองข้างทาง แวะจิบกาแฟให้
หายง่วงก่อนถึงทางขึ้นเขา...

เอาละ ถึงเวลาขึ้นเขาใหญ่กันแล้ว.. ลุ้นๆ อยู่
ในใจว่าจะไหวมั้ยนะ ทางค่อนข้างแคบกับรถที่คอย
ขึ้นๆ ลงๆ เยอะพอสมควรเลยทีเดียวน ปั่นไปหลบรถไป
ระยะทางไม่ได้ไกลมากนัก แต่ทางที่ขึ้นๆ ลงๆ ซึ่ง
บางเนินชันมาก เล่นเอาเหนื่อยหอบเลยทีเดียว
หลายครั้งที่รู้สึกถอดใจจนแทบจะกระโดดลงจาก
จักรยานแล้วนอนลงบนพื้นถนน

ปั่นไปพักไปกับวิวสองข้างทาง ต้นไม้แะๆ
อากาศดี ที่หาไม่ได้ในกรุงเทพฯ ทำให้สุดท้ายเราก้
พยายามปั่นจนลงมาจากเขาได้ด้วยสภาพที่ปลอดภัย
คืนนี้เราพักกันที่โรงเรียนบ้านคลองเตื่อในเขตตำบล

หมูสี โดยการกางเต็นท์นอนกลางสนาม อากาศค่อนข้างร้อน ดึกๆเลยลองย้ายมาตรงลานใต้ตึก ซึ่งมีพัดลมพัดาน แต่แล้วดึกๆ ก็ลากไปกลางสนามอีกรอบ ทำยังไงก็ยังไม่ร้อน สรุปรต้องลากกลับมานอนใต้ตึกอีกรอบ ลากไปลากมาว่าจะได้นอน 555 แอบคิดถึงแอร์เย็นๆ เที่ยงนอนนุ่มๆ

วันที่ 3 เช้านี้ตื่นมาทำพิธีมอบจักรยานให้กับน้องๆ ตีใจที่ได้เห็นรอยยิ้มของเด็กๆ กับจักรยานที่พวกเรามอบให้ ^^ แถมด้วยการร่วมกันปลูกต้นไม้ภายในโรงเรียนร่วมกับเด็กๆ หลังจากเสร็จพิธีเรียบร้อย ก็เตรียมตัวปั่นกันต่อจ้า

จุดหมายเราวันนี้อยู่ที่อุทยานแห่งชาติน้ำตกสามหลั่น แต่พอปั่นมาได้ครึ่งวัน สภาพร่างกายเราเริ่มไม่ไหว รู้สึกได้ว่าปั่นช้ามาเรื่อยๆ คงเพราะเมื่อคืนนอนไม่เพียงพอ มิวแต่ย้ายเตียงเข้าๆ ออกๆ หลังอ้อมข้าวเที่ยงเลยตัดสินใจทิ้งเพื่อนๆ แล้วโดดขึ้นรถ

ที่ยู่ปล่อยให้เพื่อนๆ ได้ปั่นกันอย่างเต็มพลังเต็มแรง ไม่ต้องคอยมารอเรา (ส่วนเราหนีเอาตัวรอด นั่งรถแอร์เย็นๆ อีอิ) ไปนั่งเล่นรอเพื่อนๆ ที่อุทยานฯ ก่อนใคร

บรรยากาศในอุทยานฯ ร่มรื่นแต่น้ำเสียดายที่น้ำตกไม่มีน้ำแม้แต่หลั่นเดียว วันนี้อาจจะเป็นโชคไม่ดีของเรา ไฟดับเกือบทั้งคืน ทั้งที่กำลังนอนฝนตกเย็นสบายอยู่เลย กลายเป็นอากาศร้อน ยุ้งเยอะแมลงเพียบ กว่าไฟจะมาก็ที่ก็เกือบเช้าแล้ว ><

เข้าวันสุดท้าย ถึงเวลาปั่นกลับบ้านละจ้า... คิดว่าจะปั่นกลับตีหรือปั่นยาวเลยคืนะ แต่สุดท้ายด้วยแรงยุของเพื่อนๆ และกลัวจะเหนื่อยหน้า เลยตัดสินใจปั่นดึกๆ .. ระหว่างทางรถค่อนข้างแะ พวกเราปั่นไปซิมไป ทั้งขนม กาแฟ ส้มตำ ไก่ย่าง ตลอดทาง (ไม่แปลกใจว่าทำไมปั่นแะขนาดนี้ แต่กลับมาพวกเราน้ำหนักขึ้นคนละ 2-3 กก. กันเลยทีเดียว - -) คนอื่นจะปั่นไปถึงไหนแล้ว พวกเราไม่ขอตามคะ

ครั้งนี้ทางสมาคมฯ โปรยหัวข้าวไว้ ปีละครั้งเท่านั้น ถ้าพลาดโอกาสครั้งนี้มาเสียตาย มันทำทนายว่า ถ้าไม่ไปจะรู้ได้ยังไง แต่ด้วยความเชื่อมั่นในสมาคมฯ ถึงความปลอดภัยในการเดินทางและเป็นทริป ประเพณี กอปรกับมีกิจกรรมมอบจักรยานรีไซเคิลให้ห้อง ๆ โรงเรียนบ้านคลองเตื่อ ต.หมูสี อ.ปากช่อง จ.นครราชสีมา ครอบครัวเราก็เริ่มจากการสอบถามทางสมาคมฯ ถึงเรื่องการเตรียมตัวอย่างไร ควรฝึกซ้อมแค่ไหนอย่างไร

พอได้สัมผัสกับทริปนี้ ครอบครัวของเราตอบเป็นเสียงเดียวกันว่าได้ครบทุรสชาติ สนุกที่สุดสุด เช่น ท่องเที่ยว ทำบุญ รู้จักเพื่อนใหม่ ๆ หลายอาชีพ ทั้งน้อง พี่ ลูก หลาน ทุกคนน่ารักมาก ข้อสำคัญ คุณแม่ก็ะตลอดด้วยอ่อนประสบการณ์ ฝีมืออยู่ในขั้นอนุบาล ได้รับการช่วยเหลือดูแลเป็นอย่างดี คืออบอุ่น และอีกทั้งยังได้รับคำแนะนำจากเพื่อนร่วมทริปที่มีประสบการณ์ นี่คือการเอาใจของครอบครัวเราคะ พี่น้องชาวจักรยานที่ยังตัดสินใจไม่ได้ ไม่กล้า ไม่มั่นใจ พี่น่านะคะ ปีนี้เราสอยความสุข ก่อนคุณแล้ว บ้าย บาย

ครอบครัวเราขอขอบคุณทางสมาคมฯ เป็นอย่างยิ่ง หวังอย่างเหลือเกินว่าจะได้ร่วมทริป กับทางสมาคมฯ อีก...จากแม่อ้อย ■

คุณพ่อบ้าน (สุวรรณ พันธุ์ม่วง) เป็นสมาชิกสมาคมฯ
คุณแม่บ้าน (อุทัยวรรณ พันธุ์ม่วง)
คุณลูกบอม (วรรณ พันธุ์ม่วง) คุณลูกบีม (วศิน พันธุ์ม่วง)

ปั่นมาจากถึงพักทานข้าวเที่ยงร้านลุงนวย แถวๆ หินกอง เราก็ถอดใจด้วยสภาพที่ไม่พร้อม ยกจักรยาน ขึ้นไปนั่งตากแอร์บนรถที่ยุ่ง คราวนี้นั่งยาวให้กำลังใจ เพื่อนๆ ขาแรงที่ชวนยังงี้ก็ไม่ยอมเสียประวัติโคตขึ้น รถที่ยุ่งมาด้วยกัน

ระหว่างทางที่เพื่อนๆ ปั่นกันจนถึงเกือบถึง รัชโยธิน ฝนก็เทกระหน่ำลงมา จนทำให้ต้องหยุดพัก รอฝนซาที่ปั่น งานนี้มีบางคนปั่นลุยฝนกันด้วย ทริปนี้ทั้งแดดทั้งฝน ฝนก็เลยกันเลยที่เดียวกว่าจะ กลับถึงจุดหมายกันประมาณหกโมงกว่าๆ ตลอดสี่วัน สามคืน มันช่างเป็นทริปที่ยาวนานแต่คุ้มค่าสำหรับเราจริงๆ

ถึงแม้เราจะปั่นไม่ครบเส้นทางเท่าคนอื่นฯ แต่ แค่ 307 กิโลเมตรที่เราปั่น มันก็ทำให้เราแอบภูมิใจ เล็กๆ แล้ว เพราะเราไม่เคยคิดเลยว่า สองขาของเราจะพาเราไปชมวิวยสวยๆ ได้ไกลถึงเขาใหญ่ขนาดนี้ (จริงๆก่อนไปก็แอบคิดว่า ปั่นได้สักสองร้อยกิโลเมตร ก็หรุแล้ว) ..

งานนี้ต้องขอบคุณสมาคมฯ สำหรับทริปดีๆ ของคุณพี่ๆ ลุงๆ ผู้ร่วมทางที่คอยถามว่าไหวมั๊ยๆ ขอขอบคุณเพื่อนๆ ที่คอยปั่นซ้ำๆ รอกันอย่างไม่กดดัน.. และที่สำคัญขอขอบคุณพี่ยุ่งสำหรับรถเซอร์วิสที่ให้หนูได้ พักพิงยามที่เกือบจะเป็นลมค่าาา ..ไว้คราวหน้าขอไป แก้วตัวใหม่นะคะ ■

ขอขอบคุณ

เพื่อนๆ นักปั่นที่ได้ร่วมกันซ่อมแซมจักรยานจนได้นำมอบให้โรงเรียนบ้านคลองเตื่อเป็นจำนวน 53 คัน บริษัท แลคตาซอย จำกัด มอบนมถั่วเหลืองจำนวน 5 ลิ้น

ท่องเที่ยวบก ทะเลบางกรวย

ทริปนี้เป็นทริปแรกของการไปท่องเที่ยวที่สมาคมจักรยานเพื่อสุขภาพไทยจัด เพราะสมาคมฯ อยู่ไกลนอกเมือง..ชอบจัดจุดนัดพบที่พระราม 3 ทุกกที่ จึงถอดใจก่อนไป ไกลบ้านก็จะไปไม่ไหวทริปนี้เจอกันที่พระรูปทรงม้า ร.5ฯ อะ ลูกใจคนมือเก่าหัดปั่นใหม่คนนี้จริง ๆ

เจอกับเพื่อนๆ ตอนเช้า 7.00 น. ดีใจมากๆ ค่ะ เขาพาไปไหนไปกัน สนุกดี เห็นและสัมผัสสถานที่ๆ คนในกรุงนี่ไม่ถึงว่าจะได้เห็น และวัดที่ถูกทิ้งร้างอย่างกับอยู่ในป่า ท่ามกลางสถานที่เจริญๆ แบบนี้ ก็รู้สึกเศร้าใจเหมือนกัน ในที่สุด ก็ได้ขึ้นสะพานสูงๆ อีกแล้ว แต่พาเจ้ารถพับมา เลยเหมือนคนตัวใหญ่ปั่นจักรยานเล็กๆ ซึ่งพอจะปราบได้ หากเอาเจ้าเสียมมา คงได้ออกแรงมากเกิน ตะคริวเรียกหากก็ไม่แน่

อะ...ในที่สุด สิ่งทีกลัวก็มาถึง เพราะก่อนมา

ได้อ่านโปรแกรมมา ทริปแล้ว ที่เรย์ฯจัด เรายังไม่เคยไปเลยคิดว่าปลอดภัยดีถนัดมันแมกไม่ริมคลอง หากคุณเก่าๆ จัดทริป รับผิดชอบได้เจอสองฝั่งคลองแน่ๆไม่คิดว่าเราจะเจอทริปที่เขาอุบไว้ ไม่บอก แล้วแต่คนนำทริปจะพาไป (มีแอบสงสัยหน่อยๆก็ตรงเนี่ยแหละ)

ตลอดเส้นทางที่เขาพาไป มุดใต้พุ่มเงาไม้ใหญ่ ทางเดินของคนในท้องถิ่นนั้นแคบ ริมคลองแม้มีบางส่วน บ้านเรือนตลอดทางร่มรื่นน่าอยู่ ไม่มีกองระเบิด (มูลเจ้าตุบ) ให้ต้องระวังก็จริง แต่เส้นทางปูนนั้นแรกๆ มีราว 2 ข้าง แต่ตอนหลัง ไม่มีเลย เกือบถอดใจอยากหันหลังกลับไป ไม่สู้กะทางเดินแบบนี้

แต่เรามากลุ่มแรก คนข้างหลังรอดิวผ่านเส้นทางก็เลยต้องปั่นบ้างเดินบ้าง เดินจนนิ้วเท้าเจ็บ เกรงใจคนด้านหลังเลย จอดรอพักททายให้เขาไปก่อนก่อน และแล้วก็เดินลูกเดียวคนสุดท้ายตลอดทาง คิดว่าให้

เพื่อนๆ ไปเที่ยวตามโปรแกรมไปเถิด เราจะนั่งรถเมย์
กลับบ้านเองแหละ เพราะท่าทางจะไม่สิ้นสุดการลุย
เส้นทางถนน 80 ชม.อีกแน่ๆ เเยยยย

ในที่สุดก็มีคุณแวน มาตามเรากลับไปรวมกลุ่ม
ถามว่าไหวไหม ก็ต้องไหว ด้วยการเดินจงจักรยาน
ตลอดทางไปเรื่อยๆ จนเจอเพื่อนๆ อะ...แกงชะมัด 555
.... เขาว่าจะพาไปทานอาหารที่วัดสังฆทาน ก็ปั่นไป
เรื่อยๆ ตามถนนสบายมาก เมื่อเจอถนนเหมือนติดปีก
เราชอบปั่นบนถนนมากกว่าปั่นริมคลอง เพราะ
เจอคลองที่ไร เราจะปั่นลงไปลุยน้ำในคลองทุกที่
ศูนย์ถ่วงในตัวมันไม่แมนอะ

มาถึงวัดดีใจได้เข้าแถวกินเส้นหมี่ลูกชิ้นน้ำ
กับชามะนาวอร่อยมาก มีได้เข้าวัดไปไหว้พระ แ่
หยอดเงินใส่ตู้แล้วพักผ่อน แรงมาเหมือนตอนมาทริป
ใหม่ๆ เขาบอกไม่เข้าเส้นทางเก่า พาไปปั่นถนนใหญ่

เลยดีใจมาก และก็จริงค๊ะ เขาพาไปขึ้นสะพานซึ่งอี
พวกเราเจอฝนตติฝน แต่ก็ปั่นกันชีวๆ ไม่เปียกฝนมาก
เย็นสบายสนุกดีด้วยซ้ำ

กลับมา ณ จุดนัดพบตรงพระรุปรทรงม้าฯ กลับ
บ้านอย่างปลอดภัย 16.30น. ได้ระยะทาง 48.10
กิโลเมตร

ขอบคุณ ทีมงานผึ่งน้อยทุกท่านที่ช่วยกันดูแล
พวกเราอย่างปลอดภัย

บ้ายบายทริปหน้าเจอกันใหม่ (ไม่เอาสองฝั่ง
คลองนะจ๊ะ..พี่เรย์ฯ) ■

ขอขอบคุณผู้สนับสนุนกิจกรรม

บริษัท แลคตาซอย จำกัด

บริษัท ซีพีแรม จำกัด ผู้ผลิตขนมปังเลอแปง

Let's share

ปั่น ปั่น สุข ปีที่ 3

กิจกรรม “Let’s share ปั่น ปั่น สุข” เป็นหนึ่งในกิจกรรมสำคัญของงาน The Mall Inter Bicycle Show 2014 ซึ่งจัดมาต่อเนื่องเป็นปีที่ 3 ภายใต้คอนเซ็ปท์ Joyride ส่งเสริมและรณรงค์ให้คนไทยปั่นจักรยานเพื่อสุขภาพและอนุรักษ์สิ่งแวดล้อม และพร้อมแบ่งปันความสุขจากการปั่นจักรยานให้คนรอบข้าง โดยผ่านกิจกรรมนี้ สมาคมจักรยานเพื่อสุขภาพไทยได้รับเกียรติให้ดูแลกิจกรรมทั้งหมด โดยมี Coffee Bike Club เป็นผู้ดูแลตลอดเส้นทาง การปั่นจากเดอะมอลล์ บางแค สู่วังเรียนคลองตันไทร เพื่อนำจักรยาน อุปกรณ์กีฬาและอุปกรณ์การเรียนไปมอบให้เด็กๆ โดยในงานนี้มีนักปั่นเข้าร่วมกว่า 500 ท่าน ■

Take A Bike

ถนนเจริญกรุง

ผู้เขียนปั่นจักรยานผ่านร้านนี้แทบทุกวันเพราะเป็นทางผ่านกลับบ้าน วันนี้เลยได้โอกาสแวะเข้าไปทักทาย และขอถ่ายภาพมาแนะนำคุณผู้อ่านซะที... พอเปิดประตูเข้าไปปุ๊บก็ถูกทักว่าปั่นผ่านทุกวันใช่ไหม๊เนี่ย!... เอ...สงสัยคงต้องอำพรางตัวซะบ้างแล้ว มีคนจำได้ขนาดนี้ ไม่ใช่อะไรค่ะ เพราะสีจักรยานของผู้เขียนมันเตะตาไม่เหมือนชาวบ้านนั่นเอง แล้วปั่นผ่านหน้าร้านในช่วงรถติดทุกวัน เจ้าของร้านก็เลยจำได้

Take A Bike ตั้งอยู่บนถนนเจริญกรุง เพิ่งเปิดมาได้ไม่นานเท่าไร แต่ดูแล้วเป็น ทำเลทองที่ดีเลยทีเดียวเพราะส่วนใหญ่ชาวปั่นเที่ยวจะชอบมาแวะพัก

ที่ Asiatique The Riverfront ซึ่งอยู่ห่างจากร้านนี้เพียงไม่ถึงกิโล

มองไปรอบๆ ร้านก็เลยลองถาม ได้ความว่าร้านนี้เขาเป็นตัวแทนจำหน่าย จักรยาน Giant, Focus, Gios, Dahon, Java อุปกรณ์และอะไหล่ของ Sram, Zipp, Shimano, Mavic รวมถึงมีบริการดูแล ประกอบ ดัดแปลง ตกแต่งจักรยานคันโปรดของคุณในทุกขั้นตอน.... ปั่นผ่านมาก็แวะ *Take a seat* ที่ *Take a bike* กันนะค่ะ

ที่ตั้ง เลขที่ 2073 ถนนเจริญกรุง แขวง วัดพระยาไกร บางรัก โทร. 083-2686444 เปิด 14.00 - 22.30 น. ทุกวัน (ปิดวันจันทร์) ■

ปั่นสองเดือนที่ว่ายวนนาน

ตอน หยวนหยาง ตอนที่ 2

เล่าเรื่องภายนอกหัวโล้นดอกสีกลิ้ง นำหน้าเรื่อง จะเล่าปั่นเที่ยวหยวนหยาง แบบอยากเล่าตามความจริง ปั่นช่วงหลังกังวลทุกวันเรื่องยางดอกโล้น เพราะแค่ปั่นออกจากเมืองจินผิง เข้าเส้นทางชนบท เป็นถนนเส้นเล็ก ตัดเลาะไปตามริมเขา มีหมู่บ้านของชนกลุ่มน้อย กลุ่มละสีห้าครัวเรือน อยู่เป็นหย่อมๆ บรรยากาศเส้นทางเหมือนปั่นในป่า มันสงบดีจริง นานๆ ที่ถึงจะเจอชาวบ้านขี่มอเตอร์ไซด์ผ่านซักคันหนึ่ง เจอทั้งถนนดินที่บดแน่น ทั้งถนนคอนกรีต แปกแต่จริงผมเจอถนนโหด แบบมันสุดกระเทือน แต่ผมก็ดีใจเมื่อได้เจอ ทั้งยังมีตอนเจอในครั้งแรก ถนนแบบนี้ เป็นถนนคล้ายกับแบบที่เคยอ่านเจอในหนังสือ ผมเคยเห็นแต่ในรูปถนนปูด้วยก้อนหินปาดหน้าเรียบ ภาพถนนแบบนี้ฝังแน่นอยู่ในหัว แต่ถนนในจีนที่เจอนี้ ไม่ถึงกับเป็นก้อนหินธรรมชาติ เป็นแค่ก้อนคอนกรีตบล็อก ขนาดก้อนคอนกรีตทำผนังบ้าน จีนเขาเอาก้อนคอนกรีตแบบนี้ มาปูแล้วบดอัดให้เรียงตัวแน่น ยกเว้นในพื้นที่แหล่งท่องเที่ยวที่ได้เจอในภายหลัง เขาใช้ก้อนหินจริงๆ ตัดเป็นก้อนรูปสี่เหลี่ยมผืนผ้า กว้างเกือบฟุตยาวเกินฟุต มาปูทำถนนเลียนแบบยุคโบราณอย่างที่ผมอยากเจอ แต่เจอของจริงแบบนี้ ปั่นตูดสุดระบม จนนึกแหงไม่อยากเจออีกแล้วครับ

ตอนปั่นออกจากจินผิงไปหยวนหยางสี่วัน เจอถนนแบบเอาก้อนคอนกรีตบล็อกมาปูอัดทำผิวจราจร ปั่นกระดองกระแตงเกือบสองวัน ปั่นจนทำใจรับได้ แดมส่วนตัวผมพอใจที่ได้ปั่นในถนน ที่ทำเทียมเลียนแบบถนนโบราณ ในเมืองเก่าของยุโรป ที่ตอนนี้ ยังไม่มีตั้งค้จะไปปั่น ก็ช่วยให้ใจนึกกระหือมิปั่นได้ เพลิดเพลินกับเส้นทางนี้

ตรงนี้ขอเล่าเสริม ถนนหลักหมายเลข S212 ที่สุดใหม่เอี่ยม ที่ผมปั่นจากเมืองมันซาไปเที่ยวเมืองจินผิงนี้ จีนเขาถั่งใจสร้างมุ่งจำเพาะลงทางทิศใต้ ไปถึงชายแดนเวียดนาม ระยะทางที่เหลือจากเมืองจินผิงถึงชายแดนไม่ถึงสี่สิบกิโลเมตร ส่วนผมตั้งใจไปเมืองหยวนหยาง เมื่อออกจากเมืองจินผิง ต้องไปทางเล็ๆ เป็นถนนชนบท มุ่งไปทางด้านตะวันตก ผมตั้งใจในโอกาสหน้า หากได้ปั่นเที่ยวเวียดนามเหนือ ตามตะเข็บชายแดน จะแวะดูที่ชายแดนปลายทางของถนนนี้ หากจีนและเวียดนามเขาเปิดให้ผ่านเข้าออกเป็นด่านสากล จะปั่นเข้าไปเที่ยวจินผิง ไปกินเกี้ยวอร่อยในเมืองนี้อีกซักครั้ง

วันนั้นกว่าผมจะออกจากเมืองจินผิง ก็เลยลืบโมงเช้า เวลาของจีนเร็วกว่าบ้านเราหนึ่งชั่วโมง ผมก็ปลอบใจตัวเองทำตัวให้เหมือนกับว่าออกปั่น

เก้าโมงกว่า คือคิดเอาเวลาบ้านเรา เพราะปั่นเที่ยวในจีนสามสี่วันผ่านไป จับความรู้สึกสบายได้อย่างหนึ่ง มีแดดส่องสว่างปั่นได้ถึงหกโมงเย็น นี่พูดตามเวลาจีนวันนี้เตรียมเสปียงเผือกกินสองมือ เส้นทางที่พอจำได้ช่วงแรกกว่าสิบกิโลเมตร ดูเหมือนจะเป็นทางค่อนข้างลง สองวันก่อนที่ปั่นลงจากภูเขาของเมืองจินผิงเพิ่งเป็นทางลงได้แค่สามสิบกิโลเมตร จินผิงจะให้ผมลงต่อเนื่องอีกซักสิบกิโลเมตร ผมถึงจะไม่ขาดทุนจากที่ปั่นขึ้นจนนึกเปื่อกว่าสี่สิบกิโลเมตร นับระยะจากเมืองมันซา

ครับเป็นไปตามสูตร จีนทำถนนให้ปั่นขึ้นสี่สิบกิโลเมตร ก็ทำถนนให้ไหลลงหรือปั่นลงพอๆ กัน สองชั่วโมงแรกของผมที่ปั่นออกจากเมืองจินผิงถือว่าสบาย พอชดเชยได้กับสภาพถนนที่ไม่ดีนัก แต่ผมก็นึกสงสัยนะ เพราะจากแผนที่บอกค่าความสูง ผมจะต้องปั่นผ่านขุนเขาตามแผนที่บอกมีระดับสูงเกินสองพันห้าร้อยเมตร วันนั้นมีปั่นลง แปลว่าวันสองวันข้างหน้ามีขึ้นมีลงอีกหลายรอบ

ครับภูมิประเทศแถบนี้เป็นแบบนี้ครับ ผมคนชอบปั่นในแถบขุนเขาพอใจครับ ยิ่งเป็นพื้นที่ออกจะไม่มีเมืองแบบนี้ยิ่งชอบ เป็นช่วงหลายกิโลเมตรครับถึงจะเจอสภาพเป็นเมือง แต่วันนี้ยังไม่เจอเลย ทั้งผมก็เริ่มสงสัยแล้วละครับ วันนี้คงปั่นไม่ถึงตัวเมืองที่จดไว้ในแผนที่ชื่อเมืองธมฉ่า เพราะเริ่มปั่นไต่เขาแล้วละครับ ตลอดช่วงบ่ายถึงห้าหกโมงเย็น

ปัญหาเดิมครับ พอห้าหกโมงเย็นใจก็เริ่มกังวล เมืองที่จะปั่นไปให้ถึงมันอยู่ไหน จะปั่นถึงหรือเปล่าก็ไม่รู้ ปั่นช่วงนี้ช่วงสี่ห้าวันแรกในการปั่นในจีนนี้พอตกเย็นใจยังไม่นิ่ง ยังไม่คุ้นกับสภาพที่ปั่นทั้งวันไม่ผ่านเมือง ซึ่งแปลว่าหาโรงแรมพักไม่ได้ครับ เชนวันนี้ปั่นถึงห้าหกโมงเย็นอารมณ์ที่สนุกกับการปั่นคนเดียวในถนนเปลี่ยวตอนกลางวัน ก็ชักออกจะมีอารมณ์กลัวแบบกังวล กลัวหาที่นอนไม่ได้ ก็ลงทุนครับ จากที่เล่าไว้เดิมถนนเส้นนี้จะมีทางแยกไปหาหมู่บ้านหาเมือง พอพ้นห้าหกโมงเย็นแล้ว ผมปั่นเจอทางแยกตรงไหน ที่ปากถนนเขามีป้ายเขียนชื่อทำนองว่า จะเป็นหมู่บ้านหรือเป็นเมือง บางทีก็เห็นบ้านเรือนดูเหมือนเป็นเมือง ไม่ใช่เมืองก็อำเภอไม่ถึงอำเภอก็น่าจะตำบล เรียกไม่ถูกครับ เอาเป็นว่าเห็นสภาพเหมือนเมืองเล็กๆ จะเลิกแคไหนก็ลงทุนออกจากถนนหลักปั่นลงไปหา ตั้งใจลงไปหาโรงแรม แต่ไม่ให้เสียโอกาสเจอบ้านคนก็จอดรถเดินไปขอเขานอน เขาปฏิเสธทุกบ้าน

ผ่านบ้านหลังหนึ่งถึงแมนจุมขอ บ้านช่องออกจะดูรุ่งริ่ง บ่งฐานะอาจจะดีสน แต่พอจะมีลานบ้าน ลักษณะอยู่เป็นครอบครัวใหญ่มีสมาชิกสามรุ่น คู่ผิวเมียมหนุ่มสาว มีลูกเล็กๆ เดินเตาะแตะหนึ่งคน กับพ่อเฒ่าแม่เฒ่า สมาชิกทั้งบ้านนั่งเล่นอยู่หน้าบ้าน ดูเจื่อนใจเข้าเค้าควรแก่การบากหน้าขออนอนตามประสบการณ์ผมในการปั่นเที่ยวเวียดนาม บ้านที่เป็นคู่สามีหนุ่มสาวอยู่กันสองคน อย่านไปขอเขาเลยไม่เคยได้นอนซักแห่ง เวียดนามในถิ่นชนบทบ้านที่ขออนอนได้ง่ายสุด ก็บ้านแบบนี้ละครับ บ้านที่มีสมาชิกอย่างน้อยสามรุ่น อยู่กันเป็นครอบครัวใหญ่ ช่วงปั่นเที่ยวเวียดนามขออนอนกับบ้านแบบนี้ได้ทุกครั้งที่ขอ

ก็ลองขอครับ ที่จริงหนุ่มเขาก็อ้างตั้งตอนผมออกปากขอ ขอกางเต็นท์นอนที่ลานดินหน้าบ้านสุดท้ายทนมผมต่อไม่ไหว ก็พยักหน้าอนุญาต แต่แค่ผมจจรดเข้าไปในลานบ้าน ลูกเขาเหลียวมองเห็นผมก็ร้องไห้กระจองอแงวิ่งไปเกาะขาแม่ ผู้ภรรยาก็ทวาด

ผัวเสียลั่นเรื่องอะไรที่ให้ผมนอน ทำเอาลูกเต้าตกใจสุดท้ายผู้สามีก็ออกปากบอกผม ไปข้างหน้าเอะนะก็ต้องจูงรถลากจากบ้นต้อ บ้นต้อลงไปเมืองเล็ก ๆ ทั้งตระเวนหาโรงแรม ทั้งถามชาวบ้าน ไม่มีทั้งโรงแรม ไม่มีทั้งคนที่จะอนุญาตให้พักในร้วบ้านเขา ก็ต้องอดทนบ้นโตถนจนชั้นกับคืนสูถนเดิม

ผมไม่อายุที่จะเล่าให้ฟัง ด้วยใกล้จะถึงทุ่มแล้ว ก็ยังหาที่นอนไม่ได้ ใจมันเริ่มทุรนกัวงลหนักขึ้น บ้นถึงทุกแยกที่ดูท่าจะเป็นทางลงไปหาบ้านคน ก็บ้นลงไปหา ผลเหมือนเดิม ไม่มีใครให้นอน ผมไม่กล้าทำ สุ่มสี่สุ่มห้านอนริมถนนครับ ทั้งถนนช่วงนี้และต่อไปเจอทุกวันเป็นทางเลียบช่องเขาและหุบเหว ด้านหนึ่งของถนนติดชายขอบเขาสูง อีกด้านหนึ่งเป็นหุบเหว หล่นต้อไม่ต้องหา มันไม่มีทางเดินลงไปหาซากครับ สองข้างของถนนที่บ้นผ่าน แทบจะไม่มีพื้นที่ราบเลย บ้านคนที่เจอ เป็นบ้านที่ปลูกบนพื้นที่ซึ่งปรับให้ราบ ซักกระหย่อม อยู่สูงเหนือถนน

แล้วผมก็ลองอีกครั้งเมื่อเห็นบ้านสองหลัง ปลูกอยู่บนเนินสูงของไหล่เขา จอดรถริมทางลงเดินขึ้นไป มีทางเดินเล็กๆ ผ่านข้างบ้านหลังหนึ่งดูเจียบ ไม่มีคน บ้านหลังที่สองอยู่ปลายทางล้อมรอบด้วยร้วไม้ ได้ยินเสียงคนอยู่ในบ้าน ผมแค่เดินยังไม่ถึงหมากก็เห่า มองผ่านช่องทางเข้าบ้าน เห็นเด็กหญิงและเด็กชายคงจะเป็นพี่น้องสองคน กำลังให้อาหารหมูอยู่ในคอกข้างๆ บ้าน

พอเห็นผม คนเด็กหญิง คงจะผู้ที่อายุไม่เกินสิบขวบ ส่งเสียงหวีดร้อง หน้าตาบ่งบอกกลัวผมจนลนลาน ะล่ำละลักตะโกนบอกน้องชาย ผมฟังไม่เข้าใจในภาษา แต่ท่าทางที่แกท่า ผมอยากดำตัวเอง เด็กสองคนต่างรีบวิ่งลนลานเข้าบ้าน รีบปิดประตูและหน้าต่าง กลัวผมครับ ผมเพิ่งนึกรู้ถินนี้คงจะไม่ค่อยจะมีคนแปลกถินเข้าไปเที่ยว เด็กทั้งสองคนจึงมีปฏิกริยา กลัวผมสุดจิต หนีเข้าบ้านแบบตกใจ

ผมไม่ได้ตบกระบาลตัวเองแล้วเพียงแค่นึกอยากทำ ฐานเที่ยวทำสุ่มสี่สุ่มห้าเดินเข้าไปใกล้บ้านคน

ให้เด็ก ๆ เขาตกใจ แต่ก็ยังไม่คิดจะเลิกขอเขานอนนะ ครับ ยังคิดอยู่ทางเดียวว่า ต้องขอชาวบ้านนอน ไม่งั้นไม่รู้จะนอนตรงไหน

เดินออกจากบ้านที่ไปทำเด็กเขาตกใจ เดินหมดกำลังใจ ใจเริ่มไม่สนุกกะการบ้นแถวนี้ นี่ไม่ถึงเป็นพื้นที่ซึ่งเด็กเล็กเด็กน้อยกลัวคนแปลกหน้า เราทำเช่อซ่าทำเขาตกใจวิ่งหนีกลัวลนลาน หมดกำลังใจ ในการเที่ยวเลยครับ

แต่เดอะโซ้วมีสโกออน ฝรั่งเศสบอกว่าไว้ ก็ก้มหน้าก้มตาบ้น ความคิดจะกางเดินที่นอนข้างทางไม่ว่าบ้นขึ้นมาเลย ความรู้สึกรอนคนเดียวริมทางด้วยยังกลัวยังไม่คุ้นกะพื้นที่ ยังไม่รู้สึกว่ามันจะปลอดภัย ทั้งบ้นช่วงนี้ผ่านหมู่บ้านเยะะครับ ก็ยังดันอย่างเดียว จอดขอชาวบ้านนอน

อีหรอบเดิม ที่ยังขอเขานอน ก็ไม่มีใครให้นอน แม้นกระทั่งมีบ้านหลังหนึ่ง เจอสองหญิงวัยอำมานั่งคุยพักผ่อนทำนองผิงหลังกินข้าวมี้อค่า บนกำแพงล้อมบ้าน ท่ามกลางแสงจันทร์ ดูท่านมีอารมณ์สบาย ผมมองเข้าไปดู เป็นลานบ้านกว้างใหญ่ พื้นเทคอนกรีต ก็ลงจากรถไปขออำมาผมขอกางเต็นท์นอนกลัวอำมาไม่เข้าใจที่ผมขอท่าน ลงทุนทำท่านอนหงายตัวลนอนกะพื้น บนลานคอนกรีตกว้างใหญ่ ท่านเข้าใจชัดเจน ก็ออกปากขับไล่ ไปให้พื้นเลยตรงนั้นนอนไม่ได้

ครับ ก็บ้นต่อไป รอบตัวมีตสนิท ทั้งหนาวแล้วละครับ หนี้อยิวแล้วด้วย... ■

ซ่อม..โซ่

หัวใจสำคัญของอุปกรณ์ในการขับเคลื่อนจักรยาน นั่นคือ “โซ่” และถึงแม้ว่าจะเป็นโลหะที่ แข็งแกร่งปานใดก็ตาม แต่ด้วยแรงบิด แรงกระชาก ที่เกิดขึ้นตลอดเวลาขณะปั่นจักรยาน ย่อมทำให้ “โซ่” ชำรุดและเสื่อมไปได้ตามการใช้งาน

นอกจากรู้จักบำรุงรักษา ทำความสะอาด และ หยอดน้ำมันหล่อลื่นแล้ว เจ้าของจักรยานยังควรที่จะ เรียนรู้วิธีซ่อมโซ่ เพื่อแก้ไขสถานการณ์ได้ยามจำเป็น

รอบรู้สอล้อฉบับนี้ขอนำวิธีการซ่อมโซ่ด้วยการ ตัดต่อที่สามารถทำได้ด้วยตัวเอง โดยใช้อุปกรณ์ตัด ต่อโซ่ขนาดเล็ก ซึ่งมีจำหน่ายพร้อมอยู่ในชุดเครื่องมือซ่อมบำรุงจักรยานทั่วไป

1. กอดหมุดก็ข้อโซ่

นำอุปกรณ์ตัดต่อโซ่มาเตรียมความพร้อม แล้วนำโซ่จักรยานมาวางลงในตำแหน่งที่กำหนดไว้ โดยให้เข็มแทงหมุดโซ่อยู่ตรงตำแหน่งพอดี แล้วค่อยๆ หมุนเกลียว เพื่อให้เข็มดันหมุดโซ่ออกข้างๆ และระวัง ไม่ให้หมุดโซ่หลุดออกจากปลายอีกด้านหนึ่ง โดยให้ คาเอาไว้ เพื่อความสะดวกในการใส่กลับเข้าไป

อุปกรณ์ตัดต่อโซ่ขนาดเล็ก

2. แยกโซ่ที่เสียหาย

ทำลักษณะเดียวกับข้อ 1 ในข้อต่ออีกจุดของโซ่ตัวเดิม เพื่อปลดโซ่ข้อต่อที่เป็นปัญหาออกไป

3. ต่อโซ่

จากนั้นนำโซ่ชิ้นที่เหลืออยู่ในเส้นมาประกบกัน โดยให้รูของข้อที่ต้องการเชื่อมต่อกันนั้น อยู่ในตำแหน่งตรงกับหมุดยึดโซ่ และสามารถสอดเข้ากันพอดี

4. ใส่หมุดยึด

นำโซ่ที่วางตำแหน่งพอดีแล้วจากข้อ 3 มาวางลงบนอุปกรณ์ตัดต่อโซ่ โดยให้เข็มของอุปกรณ์อยู่ตรงแนวของหมุดโซ่ที่ยื่นออกมาคาไว้ จากนั้นค่อยๆ ชันให้เข็มดันหมุดโซ่จนเข้าไปยึดภายในแกนของข้อต่อโซ่พอดี

5. ตรวจสอบ

เมื่อใส่หมุดโซ่เรียบร้อยแล้ว ต้องตรวจสอบความพอดีของหมุดให้อยู่กึ่งกลางข้อต่อโซ่พอดี แล้วลองขยับโซ่เพื่อทดสอบความถูกต้องและแข็งแรง.. หลังจากนั้นจึงใส่โซ่กลับเข้าไปในตำแหน่งของชุดขับเคลื่อน ■

หมวกรักแ่วนรักชีวิต!

“ภารกิจของเราคือ.. การทำทุกอย่างในการพัฒนาอุปกรณ์
ที่สามารถช่วยชีวิตและลดความรุนแรง
ของการบาดเจ็บให้ได้มากที่สุด”

เป้าหมายของคำสัญญาที่บริษัท POC สัญชาติสวีเดนได้ตั้งเป็นธงเอาไว้ในการพัฒนาผลิตภัณฑ์ของตน เพื่อสามารถตอบสนองโจทย์แห่งความปลอดภัยของเหล่านักกีฬาไว้อย่างมุ่งมั่น ด้วยการออกแบบและผลิตสินค้าประเภทหมวกนิรภัยสำหรับนักปั่นจักรยานที่มีคุณภาพ

Octal MIPS AVIP คือหมวกกันน็อกรุ่นใหม่ที่ใช้เทคโนโลยีแห่งความปลอดภัยเอาไว้เต็มที่ภายในใช้วัสดุโฟม EPS สีขาวซึ่งแตกต่างจากโฟมนิรภัยทั่วไป เพราะเป็นระบบป้องกันภัยแบบ MIPS (Multi-directional Impact Protection System) สามารถป้องกันอันตรายจากการกระแทกแบบรอบทิศทาง และมีแรงเสียดทานต่ำ สามารถป้องกันแรงกระแทกได้ภายในเวลาเพียง 15 มิลลิวินาที

ที่ด้านหน้าของหมวกได้ซ่อนแถบแม่เหล็กสำหรับยึดแว่นเอาไว้ ทำให้แว่นของ POC รุ่นที่มีแม่เหล็กซ่อนอยู่ สามารถยึดติดกับหมวกอย่างแข็งแรง ไม่เลื่อนหลุดในขณะที่ใช้งานอย่างสมบุกสมบันบนเส้นทางจักรยานที่วิบาก

นอกจากนี้ยังได้ติดตั้งอุปกรณ์ ICEdot ซึ่งเชื่อมโยงระบบข้อมูลกับ App บนโทรศัพท์มือถือถือในการส่งสัญญาณฉุกเฉินหากเกิดอุบัติเหตุกับผู้สวมใส่ สัญญาณจะถูกส่งไปยังโทรศัพท์หรือเลขหมายที่กำหนดเอาไว้ พร้อมพิกัด GPS ในแผนที่เพื่อสะดวกในการติดตามค้นหา

เพียงแค่อัปเดต App ICEdot ลงในสมาร์ตโฟนทั้งระบบ Andriod และ iOS จากนั้นลงทะเบียนสร้าง ID ของผู้ใช้ แล้วเชื่อมโยงสัญญาณกับ ICEdot ที่ท้ายของหมวก ทันทีที่เกิดอุบัติเหตุขึ้นเช่นเซอร์จะทำงานแล้วส่งสัญญาณฉุกเฉินเพื่อขอความช่วยเหลือทันที

สำหรับหมวก Octal MIPS AVIP ของ POC นี้ มีแผนออกวางจำหน่ายภายในปี 2015

ข้อมูลเกี่ยวกับ ICEdot :

www.icedot.org

ข้อมูลเกี่ยวกับ Octal MIPS AVIP :

www.pocsports.com ■

กึ่งเวลาใช้จักรยาน เพิ่มขึ้น..?

หลังจากที่ คสช. ได้เข้ามาทำการดูแลจัดระเบียบหลายด้านตั้งแต่เมื่อวันที่ 22 พฤษภาคม 2557 ในเวลาเพียง 2-3 เดือนแรก เราก็ได้เห็นการกำกับดูแลและจัดระเบียบมากมายอย่างที่ไม่เคยมีมาก่อนในช่วงเวลาในชีวิต 60 กว่าปีที่ผ่านมา นับเป็นการทำความสะอาดบ้านครั้งใหญ่และเป็นครั้งสำคัญในประวัติศาสตร์ชาติไทยเลยทีเดียว

กฎหมายที่มีอยู่ถูกนำมาบังคับใช้ตามที่ควรจะเป็น สิ่งที่เราจะได้เห็นกันมากขึ้นเกี่ยวกับกฎจราจร คือการลือกลือรถยนต์ที่จอดในที่ห้ามจอด ซึ่งทำให้เกิดขบวนการจราจรเส้นทางซบซึ้งที่จักรยานยนต์และจักรยานสองล้อ ส่วนรถจักรยานยนต์ก็จะต้องซบซึ้งด้านซ้ายของถนน ห้ามขึ้นบนฟุตปาท ห้ามซบซึ้งสวนทาง

พลเมืองดีทั้งหลายควรจะได้ปฏิบัติตามกฎข้อบังคับจราจรให้เคร่งครัด จะทำให้เกิดระเบียบวินัยและลดอุบัติเหตุลงได้

ในระยะ 2-3 ปีหลังนี้ เราจะเห็นความนิยมในการขี่จักรยานเพิ่มมากขึ้นเรื่อยๆ ทางจักรยานก็มีเพิ่มขึ้นเรื่อยๆ สนามเขียว 23.5 กิโลเมตร รอบสนามบินสุวรรณภูมิเริ่มเปิดให้ใช้ได้ตั้งแต่วันที่ 23 มีนาคม 2557 เวลา 6:00 น. - 18:00 น.

ใครที่ยังไม่เคยไปลองก็ควรหาเวลาไปลองดูสักรอบนะครับ ร้อนหน่อย ลมแรง แต่ปลอดภัยครับ อาจเจอเงื้อง่าผ่านหน้าบ้างก็ปล่อยเขาไป

มีผู้ที่รวบรวมเส้นทางจักรยานที่น่าสนใจไว้พอสมควร อาทิเช่น

<http://goo.gl/n0ahv4>

<http://goo.gl/eZM6UI>

<http://goo.gl/Dfp0MF>

ลอง google กันดูนะครับ

ทางคสช. ก็มีแผนงานในการปรับปรุงระบบคมนาคมมากมายหลายโครงการ รวมทั้งการสร้างถนน สร้างถนนเลียบริมแม่น้ำเจ้าพระยา จากปากน้ำยันปากเกร็ด เชื่อว่าถนนโครงการหลังๆ นี้ จะมีพื้นที่เพื่อสนับสนุนการและทางจักรยานด้วยครับ โปรดติดตามรอฟังข่าวดี

นอกจากนั้นก็มีการใช้จักรยานเพิ่มขึ้นในหน่วยราชการ เห็นได้จาก ตำรวจสายตรวจจักรยาน สภ. พระนครศรีอยุธยา Ayutthaya Police Bike Patrol ซึ่งเริ่มมีมาตั้งแต่ปี 2546 ซึ่งทำให้สามารถเข้าพื้นที่ได้มากขึ้น ช่วยป้องปรามเหตุร้ายต่างๆ ได้ในจุดที่รถยนต์และจักรยานยนต์เข้าไม่ถึง

แนวคิดของตำรวจสายตรวจจักรยานนี้ได้มาจาก IPMBA หรือ International Police Mountain Bike Association ของสหรัฐอเมริกา ซึ่งมีการฝึกฝนนานถึง 40 ชั่วโมง

การฝึกฝนแบ่งออกเป็น 11 ยูนิต ซึ่งจะเห็นได้ว่าครอบคลุมถึงความต้องการในทุกๆด้าน

1. Bike handling and vehicular cycling
2. Bike fit
3. Group riding
4. Hazard recognition and common crashes
5. Obstacle clearing and riding techniques
6. Patrol procedures
7. Nighttime patrol
8. Community policing
9. Basic maintenance
10. Legal issues and traffic laws
11. Fitness and nutrition

การฝึกนี้เป็นการใช้จักรยานเสือภูเขามาตราฐานแบบที่เราคุ่นเคยกันดี

แต่เมื่อเดือนเมษายน 2557 นี้ ตำรวจเมือง Boston มลรัฐ Massachusetts สหรัฐอเมริกา ก็ได้เริ่มทดลองใช้จักรยานไฟฟ้าในการดูแลการวิ่ง Boston Marathon 2014 เนื่องจากเห็นว่าได้ประโยชน์ในด้าน speed และ endurance ซึ่งจะต้องช่วยดูแลการวิ่งแข่งขันเป็นระยะทางยาว ท่ามกลางกลุ่มฝูงชนจำนวนมาก โดยใช้เครื่องขยายเสียงและไซเรนช่วย

จักรยาน -

ไฟฟ้าที่ตำรวจเมือง Boston ได้ทดลองใช้นี้เรียกว่า Vbike ผลิตโดยบริษัท Vision Motor Corp โดยใช้แบตเตอรี่ Lithium-

Ion 15-Ah 48V ตามข่าวไม่ได้บอกว่าจักรยานดังกล่าวมีกี่เกียร์ แต่เนื่องจากเมือง Boston เป็นพื้นที่ค่อนข้างราบ ไม่มีเนินสูงชัน จึงไม่มีปัญหาอะไร

จักรยาน Vbike สามารถวิ่งได้เร็วถึง 30 ไมล์/ชั่วโมง หรือประมาณ 48 กิโลเมตร/ชั่วโมง เร็วเพียงพอที่จะใช้ขี่ไล่จับคนร้ายในเมืองที่เดียว นอกจากนี้ จักรยานดังกล่าวยังติดเครื่องมือวิทยุสื่อสารแบบ hands free เพื่อให้สะดวกในการปฏิบัติงานอีกด้วย

ประเทศไทยเราน่าจะพิจารณาการใช้จักรยานสำหรับตำรวจสายตรวจเพิ่มมากขึ้น เนื่องจากช่วยตอบโจทย์ได้หลายอย่าง รวมทั้งค่าใช้จ่ายและค่าบำรุงรักษาที่ต่ำกว่า เมื่อเปรียบเทียบกับการใช้รถยนต์และจักรยานยนต์

สำหรับท่านที่คิดว่าสังหารอาจไม่ไหวกับการปั่นจักรยานแบบมาตรฐาน ขณะนี้จักรยานไฟฟ้าก็ได้พัฒนาขึ้นไปมากจนสามารถนำมาใช้ในราชการได้จริงแล้ว ลองหาข้อมูลเพิ่มเติม

หรือสอบถามเจ้าหน้าที่ตำรวจเมือง Boston ที่ได้เคยทดลองใช้ดูแล้วก็ได้ครับ หรือจะสอบถามจากตำรวจจักรยานในประเทศ Netherland ซึ่งมีมากกว่า 6 พันนาย ก็น่าจะได้อะไรมาช่วยในการตัดสินใจมากกว่านี้ทีเดียว... ■

4. "บันไดงู" ในวัดพระเชตุพนวิมลมังคลารามราชวรมหาวิหาร"
จุดเริ่มต้น : สถาปัตยกรรม
ประเภทงาน : ศิลปะการช่าง
ขนาดภาพ : 3.5 เมตร x 2.5 เมตร

5. "บันไดงู" ในวัดพระเชตุพนวิมลมังคลารามราชวรมหาวิหาร"
จุดเริ่มต้น : สถาปัตยกรรม
ประเภทงาน : ศิลปะการช่าง
ขนาดภาพ : 3.5 เมตร x 2.5 เมตร

ใช้ให้เป็น

เรื่องราวเกี่ยวกับของที่เรพกพาไปด้วยในขณะที่มัน
ที่อยู่ในกระเป๋าได้อานหลายๆ ท่านมีกระเป๋าได้หลักอาน
พกอะไรบ้าง หรือเราต้องพกอะไรบ้าง นั่นสินะครับ ใครจะป
รู้ได้ว่าจะต้องพกอะไร แตกแพกแล้วทำอะไรได้บ้าง

เรื่องของเราที่ต้องพกพา ที่จำเป็นจริง มีอยู่ดังนี้

1. กระเป๋า ได้อานอันนี้ต้องมีก่อนเลย ถ้าไม่มีเราก็คงลำบาก
2. ชุดปะยาง (กาวปะยาง, แผ่นปะยาง, กระจาดทราย)
3. สูบลมเล็ก หรือ Co2
4. เครื่องมือชุดเล็ก
5. ยางใน
6. เงิน
7. ถุงซิปล
8. อะแดปเตอร์ ทองเหลือง
9. จั๊บบทงเหลือง

ชิ้นส่วนในกระเป๋าได้หลักอานมีประมาณนี้ครับ
ที่จำเป็นในการเดินทางโดยใช้จักรยานในชีวิตประจำวัน
มาดูกันว่าแต่ละอย่างมีหน้าที่และใช้งานอย่างไร

กระเป๋า

ก็เอาไว้ใส่ของเหล่านี้เพื่อให้พกพาสะดวก กระเป๋า
ได้อานมีหลากหลายแบบ มีทั้งแบบเป็นผ้าใบใยสังเคราะห์
หรือเป็นพลาสติก มีแบบกันน้ำไม่กันน้ำ ขนาดเล็กและ
ขนาดใหญ่ หรือแบบที่ยึดติดกับท่อเฟรมก็มีจะมีลักษณะ
เป็นสามเหลี่ยม ไม่ว่าจะติดยึดที่ได้หลัก
อานหรือบริเวณท่อ
เฟรม จุดประสงค์
เหมือนกัน ถ้าจะให้
ดูแกรนด์ หนอยก
เป็นหนึ่ง

ชุดปะยาง

ด้านในของชุดปะยางส่วนใหญ่จะมี กาวปะยาง,
แผ่นปะยาง และกระจาดทราย

กระจาดทราย

ใช้ขัดคราบแข็งที่เคลือบอยู่ที่ยางใน เนื่องจากใน
กระบวนการผลิตยาง จะใช้แป้งเคลือบผิวยางไว้ เพื่อไม่ให้
ยางติดกัน ดังนั้นกระจาดทรายจะใช้ขัดผิวหน้ายางบริเวณ
รอบๆ ที่ยางรั่ว ขัดผิวแป้งที่เคลือบอยู่ออก เพื่อที่จะใช้กาว
ทาบริเวณจุดที่ยางแตกได้ ถ้าเราไม่ขัดกาวที่ทาลงไปก็จะ
ไม่ติดกับยางใน

กาวปะยาง

กาวที่อยู่ในชุดปะยางส่วนใหญ่จะเป็นหลอด เมื่อซื้อ
มาใหม่ๆ หลอดกาวจะถูกผนึก การใช้งานจะต้องใช้ฝาปิด
ของหลอดกาว กลับด้านแล้วกดฝาลงไปจุดตรงด้านบน
หลอด การใช้กาวพื้นผิวจะต้องสะอาด เนื่องด้วยถ้ามีเศษ
สิ่งสกปรก กาวจะไม่มีประสิทธิภาพเต็มร้อย เมื่อเราใช้แผ่น
ปะยางติดลงไป ลมจะซึมออกตามช่องของเศษสิ่งสกปรก
แนะนำการใช้กาวอีกเรื่องที่เราหากาวที่แผ่นปะยางด้วย
จะเพิ่มการยึดติดได้ดีขึ้น ทาแค่นั้น การทาบริเวณยางใน
รอบจุดรั่วให้ทาห่างจากรอยรั่วออกไปด้านละ 1-2 เซนติเมตร
จากนั้นรอให้กาวหมาดๆ โดยสังเกตุที่กาวเมื่อเราหากาว
ลงไป กาวจะค่อนข้างใส แล้วจะค่อยๆ มีสีขุ่นลงไปเรื่อยๆ

นั่นคือสัญญาณเตือนว่า กาวจะเริ่มแห้งแล้ว จุดนี้แหละครับ นำแผ่นปะจัดลงไปเลย

แผ่นปะยาง

คือแผ่นยางที่มีขนาดบาง มีสองด้าน คือด้านบนและด้านล่าง แล้วยังรูได้อย่างไร ง่ายนิดเดียว ด้านในที่ติดแผ่นพรอย ด้านนั้นจะเป็นด้านที่ใช้ติดประกบกับยางโน และด้านนี้คือด้านที่ต้องทาการปะยางนั่นเอง

สูบลมเล็ก

หน้าที่หลักๆ มีไว้เติมลมยาง เมื่อยางอ่อนหรือไม่มีลมในยางเลย การใช้งานก็นำสูบลมเข้าไปที่จุกลมล้อที่ต้องการสูบลม วิธีสูบลมให้จุกที่หัวสูบลมและยางนอกไว้ด้วย เนื่องจากในขณะที่มือเราเองจะมีการขยับไปมา อาจทำให้หัวสูบลมหลุดออกมา ดังนั้นต้องจับให้แน่นที่สุดและเคลื่อนไหวน้อยสุด หรือบางทีเราก็อาจจะสูบลมไม่ทันให้วางสูบลมลงด้านล่างแล้วใช้มือด้านที่ไม่ได้จับสูบลมกดหัวสูบลมลงด้านล่างจากนั้นก็ค่อยๆ สูบลม ช่วยลดปัญหาได้

Co2

เป็นหลอดโลหะ มีอากาศอยู่ภายในความดันประมาณ 100 Psi การใช้งาน จะต้องใช้หัวสูบลมที่เติม 1 ชุด โดยด้านที่ใช้สำหรับใส่หลอด Co2 จะมีขนาดใหญ่ เวลาใช้ต้องหมุนหลอด Co2 เข้าไปให้แน่น เข็มที่ตัวหัวเติมจะมีเข็มทิ่มหลอด Co2 ให้เป็นช่องให้อากาศออก ไปรอที่หัวอีกฝั่งหนึ่ง แต่ลมยังไม่เข้าไปที่ยางในนะ เพราะเรายังไม่ได้อีกด้านกดลงไปแล้ว เวลาเติมกดชุด Co2 ลงไปที่จุก ต้องเปลี่ยนยางในหรือปะยางก่อนนะ ไม่ใช่วางยางไว้ข้างนอกแล้วเอา Co2 เติมลงไปนะ เพราะ Co2 ไม่ได้ใช้สำหรับปะรอยรั่วนะ แต่ใช้แค่เติมลมเท่านั้น แต่ก็ไม่นะนะครับ ในอนาคตอาจจะจะมีแบบมีน้ำยากันรั่วอยู่ด้านในพร้อมลมก็เป็นได้

ยางใน

ถ้าเราปั่นไกลๆ หรือใช้จักรยานประจำวัน เราควรจะมียางในอย่างน้อย 1 เส้น ข้อระวังในการเก็บยางในที่กระเป๋าคาดอาน ควรจะใส่ถุงพลาสติกหรือกล่องยางในเพราะว่า บางครั้งเครื่องมือหรือซี่ปกระเป๋าคาดเวลาเราเปิดเข้าออกอาจจะไปโดนยางในแล้วทำให้ยางรั่วได้เช่นกัน

อะแดปเตอร์เติมลม

ทำด้วยทองเหลือง ใช้สำหรับเติมลมยางที่เป็นจุกเล็ก Presta valve ในกรณีที่ไม่มีที่เติมลมหัวเล็กต้องใช้อะแดปเตอร์ชนิดนี้ต่อเข้าไปก่อนเติมลม ใช้สวมตรงหัวเติมลม ทำให้สามารถเติมลมในปั๊มน้ำมันได้ด้วย

เว็บ

สิ่งสำคัญเวลาฉุกเฉิน เราควรจะมียางพกไว้บ้างอย่างน้อยก็สักสองสามร้อยบาท เผื่อซื้อน้ำซื้อข้าว เรียกแท็กซี่เวลาฉุกเฉิน

ถุงซีลล๊อค

ประโยชน์ของมันอย่างน้อยก็สามารถกันน้ำได้ระดับหนึ่ง ถ้าถุงใหญ่ๆ เลยนะครับ เวลาเราไปปั่นจักรยานเหงื่อเราออก หรือปั่นไปลุยน้ำ น้ำนั้นอาจจะเข้าไปในตัวกระเป๋าคาดอานของเรา ทำให้สิ่งของด้านในเปียก บางท่านก็นำมีถือ หรือถุงบรรจุรถยนต์ใส่ไว้ในกระเป๋าคาดอาน หากมีน้ำเข้าไปในกระเป๋าคาด อาจจะถูกซังไว้ด้านใน แล้วระยะเวลาในการปั่นเราอาจจะปั่นสัก 10-30 นาที น้ำซึมเข้าไปในวงจรรีโมททุกจุดก็จะเกิดความเสียหายได้ แล้วยิ่งเป็นโทรศัพท์มือถือล่ะก็ ไม่เหลือสัญญาณชีพแน่ๆ ถุงซีลก็ป้องกันได้นะครับ จะเห็นได้ว่า แม้เราจะมียุคอุปกรณ์ซ่อม แต่ถ้าเราไม่มีความเข้าใจในการปฏิบัติบางทีมันก็ไม่ได้ช่วยให้เราแก้ปัญหาตรงจุดนั้นได้ เราจึงควรศึกษาและลองปฏิบัติดูบ้าง อนาคตข้างหน้าเราอาจจะได้ช่วยเหลือเพื่อนๆ หรือแม้แต่ตัวเราเองในการปั่นจักรยานครั้งต่อไป สวัสดีครับ ■

บริการจักรยาน

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่ไม่ใช้แล้ว และยังมีอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้องๆ จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างชนปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ขอขอบคุณผู้บริจาค

1. ผู้ช่วยศาสตราจารย์ วรรณิการ์ นลราชสุวัจน์
บริจาค 20,000 บาท
2. คุณก่าพล สิงหนิยม
บริจาคจักรยาน 2 คันส่งมอบให้นายกสมาคมฯ

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

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON
トンローバイク

MIYABA

Thonglor Bike

49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

โครงการเรียกคืนวัสดุลูมิเนียม
เพื่อจัดทำขาเทียมพระราชทาน
ครั้งที่ 5

อาทิตย์ที่ 2 พฤศจิกายน 2557

เชิญชวนนักปั่น ร่วมกันเก็บ
รวบรวมสะสมวัสดุลูมิเนียมเพื่อนำ
เข้าโครงการเรียกคืนวัสดุลูมิเนียมเพื่อ
จัดทำขาเทียมพระราชทาน

โดยจะร่วมกันปั่นจักรยานเพื่อ
นำวัสดุที่รับมอบจากทุกท่านไปมอบให้
บริษัท บางกอกแคเนแมนบูแฟกเจอร์ริง
จำกัด

สอบถามรายละเอียดได้ที่
02-678-5470

ปั่นวันเดียว..เที่ยวตลาด
กิจกรรมพาปั่นเที่ยวตลาด
ที่กำลังโดนสุด ๆ
อย่าพลาด..

อาทิตย์ที่ 19 ตุลาคม 2557

ติดตามได้เร็ว ๆ นี้

อาทิตย์ที่ 23 พฤศจิกายน 2557

ตลาด วัดใหญ่วัดท่าพระนคร

เกาะเกร็ด

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 (หมู่บ้านสัมมาการ) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

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 แล้วกรุณาแนกซ์สำเนาใบโอนไปที่ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|--------------------------------------|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง ตัวละ 150 บาท | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

BIKE Lift & Carry™

AVAILABLE IN MANY COLORS
TO MATCH YOUR BIKE:

EVERYDAY COMUTE

Red&White

Black&White

Grey&White

SPORT EDITION (RUBBERIZED CASING)

Red&Black

All Black

Grey&Black

KICKSTARTER EXCLUSIVE

Vintage Mint

Rainbow Strip

มันจะไม่ใช่ปัญหาใหญ่นัก สำหรับผู้ใช้จักรยานในเมือง แต่การที่ถนนหนทางไม่ได้เอื้อต่อการใช้จักรยานเพื่อสัญจรแบบตลอดรอดฝั่ง เนื่องจากเส้นทางจักรยานยังไม่พร้อมบริการ การปั่นจักรยานไปบนเส้นทางที่เข้าร่วมกับรถยนต์และทางเดินเท้าของผู้คน ย่อมมีสภาพเส้นทางแตกต่างกันไป

บ่อยครั้งที่มักจะต้อง “แบก” จักรยานเพื่อข้ามลักษณะทางซึ่งไม่เอื้อต่อการปั่นจักรยาน เช่น ขั้วบันได ข้ามสิ่งกีดขวางทางเท้า เป็นต้น

จึงมีนักคิดนักประดิษฐ์นาม Henry Teterin ผู้เห็นความยากลำบากของคูร์ก ที่จะต้องยกจักรยานอย่างไม่สะดวก เมื่อพบเจอสิ่งกีดขวาง บันได หรือทางที่ต่ำระระดับ เขาได้ประดิษฐ์อุปกรณ์เพื่อเพิ่มความสะดวกในการแบกจักรยานได้อย่างง่ายดาย รวดเร็ว

และเก็บรักษาหรือพกติดไปได้อย่างกลมกลืนกับจักรยานคันโปรด

BIKE Lift & Carry คืออุปกรณ์ที่มีแนวคิดง่าย ๆ ด้วยการติดตั้งไว้ที่หลักอานจักรยาน เมื่อต้องการใช้งาน เพียงแค่ดึงสายสะพายออกมา แล้วคล้องรัดกับแฮนด์จักรยาน เท่านั้นก็พร้อมใช้แบกจักรยานได้อย่างสะดวก และเมื่อเลิกใช้ สามารถสไลด์เก็บกลับเข้าไปในตัลบีมิดชิดเหมือนเดิม ไม่เกะกะเวลาปั่นแต่อย่างใด อีกทั้งยังเพิ่มความหลากหลายด้วยสีสนับมากมาย เข้ากับรถจักรยานคันโปรดสารพัดชนิด

สนนราคาชุดละ 45 ดอลลาร์สหรัฐ (ประมาณ 1,440 บาท)

รายละเอียด

www.bikeliftandcarry.com ■

VELOCE

FULL CARBON
O SUPREME LITE

- PROFILE -

Name : **IVAN VLASENKO**

Nationality : **Russian**

Team : **OPTIMA Racing**

Race Category : **Triathlon**

Bike : **VELOCE 6800**

SHIMANO GROUPSET
ULTEGRA

The Present
Destination

OptimaBike

optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826