

ฉบับที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

วารสาร **สารปั่น** ฉบับที่ 288/มิถุนายน 2558

รางวัลการส่งเสริม และพัฒนากายท่องเที่ยว ปี 2540 2546 และ 2551


สารปั่น


สุดยอดจักรยานไฟฟ้า ปั่นพาไปได้ทั่ว!


TEST-RUN 200KM BANGPU-BANGPRA

จากสภาพหมู่ป่วยสู่สภาพนักกีฬา ■ จักรยานล้ำในอดีต ■ เสื้อผ้าปั่นปลอดภัย ใส่ใจสัคนัด ■ เต็มความฝัน...อยากปั่นเที่ยว
เขื่อนหรือไม่...เราลดหรือหลีกเลี่ยงอุบัติเหตุได้ ■ App Update


ISSN 1513-6051

มูลค่า ต่อ บาท สมาชิก... รับฟรี!

f TCHAthaicycling
www.thaicycling.com

HAIBIKE

สุดยอดจักรยานไฟฟ้า

Haibike XDURO
Trekking RX Low Step


ตั้งแต่จุดเริ่มต้นในปี ค.ศ. 1996 ที่ซูซานเฟลิกซ์และ
พูเอลโลได้ให้กำเนิดจักรยานยี่ห้อ Haibike ขึ้นใน
เขตนัวร์ท์ประเทศเยอรมนี ความคิดของพวกเขาได้พัฒนาไป
อย่างต่อเนื่อง โดยเฉพาะความมุ่งมั่นในการพัฒนาระบบจุดหมุน
ของจักรยาน Full-suspension ทั้งแบบ 4 จุด และ 7 จุด
 กระทั่งความมุ่งมั่นในการนำระบบพลังงานไฟฟ้ามา
 ผสมผสานกับการขับเคลื่อนของจักรยานด้วยแรงมนุษย์
 จนกลายเป็นจักรยาน MTB ไฟฟ้า ทั้งรุ่นที่มีระบบกันสะเทือน

เฉพาะล้อหน้า และระบบกันสะเทือนทั้งล้อหน้าและล้อหลัง

Haibike ใช้เทคโนโลยีระบบมอเตอร์ไฟฟ้าของ Bosch ถูกออกแบบให้เข้ากันกับชุดขับเคลื่อนของจักรยาน ผสมผสานพลังงานของแรงปั่นจากมนุษย์และมอเตอร์ไฟฟ้าได้อย่างลงตัว

ตลอดจนการใช้ระบบคอมพิวเตอร์ในการควบคุมการทำงาน และโปรแกรมที่ใช้งานเช่นเดียวกับคอมพิวเตอร์จักรยานทั่วไป ซึ่งสามารถวัดระยะทาง ความเร็ว สถิติระดับความสูง อัตราการเต้นของหัวใจ ทำให้ได้ประโยชน์ทั้งการเดินทาง การแข่งขัน และสุขภาพ


Haibike XDURO
Urban

จักรยาน Full-suspension ของ Haibike จึงสามารถคว้ารางวัล EBIKE OF THE YEAR ในงานอินเตอร์ไบค์ ปี 2014 ไปครอบครองอย่างไร้ข้อกังขา

ล่าสุดปี 2015 นี้ กำลังจะออกวางตลาดจักรยาน Haibike ซึ่งตอบโจทย์สำหรับการปั่นจักรยานแบบทัวร์ริงเดินทางไกลด้วย Haibike XDURO Trekking RX Low Step และจักรยานใช้งานในเมืองรุ่น Haibike XDURO Urban ซึ่งได้ทั้งความสวยงามและความคล่องตัว ■

ที่มา www.curriotech.com/haibike


เลือกอาน..อย่างโปร

สรีระเพื่อการเลือกอานจักรยานที่เหมาะสมกับสรีระของนักปั่นแบบเฉพาะตัวมากที่สุด

ด้วยการเก็บข้อมูลในท่านั่งไม่ว่าจะเป็นองศาของกระดูกสันหลัง แรงกด และตำแหน่งสัมผัส ข้อมูลทั้งหมดถูกบันทึกค่าที่ได้ลงในโปรแกรม My Own และนำไปประมวลผลร่วมกับดัชนีมวลกาย (BMI) ทั้งความสูงและน้ำหนัก เพื่อสรุปออกมาเป็นข้อมูลอ้างอิงสำคัญสำหรับการเลือกอานจักรยาน โดยมีอานจักรยานให้เลือกถึง 33 รูปแบบ ■


หลายคนที่เป็นนักปั่นมือใหม่ มักจะบ่นเป็นเสียงเดียวเกี่ยวกับอานจักรยานว่านั่งไม่สบาย เจ็บก้น หรือเสียดสีจนรับไม่ได้ และต้องแสวงหาอานจักรยานที่เหมาะสมกับตัวเอง.. ซึ่งจำเป็นต้อง “ทดลองใช้” จึงจะทราบผล

ผู้ผลิตอานจักรยานชั้นนำ ยี่ห้อโปรโลโก้ (Prologo) เปิดตัวโปรแกรมและอุปกรณ์ตรวจสอบ


It's the bright one,
it's the right one.

DC/RC 200 
 USB Charger Available
BICYCLE LIGHTS


Ruby & Diamond

Ouro

Macaron

Line

Speed


สารสองล้อ
 ได้รับการสนับสนุนโดย
สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.)

ทวนศรณารการ

จากอุบัติเหตุซึ่งเกิดกับผู้ใชัจักรยานในช่วงที่ผ่านมา จนก่อให้เกิดความสูญเสียถึงแก่อีวิต เป็นลิ่งที่ไม่ควรจะเกิดขึ้น และเมื่อเวลาผ่านไป.. พบว่าสังคมไทยโดยเฉพาะในส่วนของผู้ที่มีความเกี่ยวข้องกับการใชัจักรยาน เกิดความตื่นตัวทั้งภาคเอกชนและภาครัฐบาล เกิดการหารือเพื่อร่วมกันระดมความคิดหาทางออกให้กับการใชัรถใช้ถนนใชัจักรยาน ในเส้นทางร่วมกันอย่างปลอดภัย

อาจจะมืบางลิ่งบางอย่างขัดหูขัดตา หรือไม่ได้ตั้งใจปรารถนาไปบ้าง เพราะทั้งผู้ใชัจักรยานและผู้ใชัรถยนต์อื่น ๆ ต่างล้วนมืมุมมองในแบบของตัวเอง แต่หากพยายามมองในมุมที่หลากหลาย โดยเฉพาะอย่างยิ่ง การมองในมุมของคนอีกฝ่ายหนึ่ง แล้วย้อนกลับมาปรับปรุงเปลี่ยนแปลงที่ตัวเรา โดยนำเอากฎจราจรที่เข้าใจตรงกันมาปฏิบัติ ให้อยูบนพื้นฐานของความไม่ประมาท และความเอื้อเฟื้อต่อกันในสังคม

เชื่อเหลือเกินครับว่า.. ความสูญเสียจะลดน้อยจนหมดไป ในที่สุด และจะเปลี่ยนแปลงไปเป็นความสุขระหว่างกันของผู้ใชัรถใช้ถนนทุกรูปแบบ.. ภายใต้จุดหมายเดียวกันนั่นคือ.. ความปลอดภัยของทุกคน

บรรณาธิการสารสองล้อ

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
1. ส่งเสริมการใชัจักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 2. ส่งเสริมการแก้ไขปัญหารถราจราจรด้วยการใชัจักรยานทั่วประเทศ
 3. เป็นองค์กรประสานงานระหว่างผู้ใชัจักรยานทั่วประเทศและในระดับสากล
 4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 5. ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสันติภาพของมวลมนุษยชาติ
 6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือเกื้อกูลกันในกลุ่มสมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจระณะ **บรรณาธิการ** วรภูมิ วรวิทยานนท์ **กองบรรณาธิการ** สุปรียา จันทะเหลา ฝ่ายทะเบียน ปิยบุษ เสวตวิวัฒน์ ฝ่ายสมาชิกสัมพันธ์ ธนาวัฒน์ กลิ่นน้อย **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) ถนนนราธิวาส-ราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 **เวบไซต** 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 288/มิถุนายน 2558
ISSN 1513-6051

- 2 จักรยานลำนำอืดย
- 7 แวดวงสองล้อ
- 14 กริปป์และจกกรสม
- 16 จากสภาพพู่ป่วยสู่สภาพนักกีฬา
- 20 TEST-RUN 200KM BANGPU-BANGPRA
- 24 ข้อสนอเพื่อลดความสูญเสียจากพู่ใชัจักรยาน
- 26 บันปลอดภัย ใล่ใจลัศนด
- 30 เต้นความพิน...อยากบันเกี่ยว
- 34 Bike to Work
- 36 ันนำร้านจักรยาน
- 37 Fitness Lifestyle
- 40 App Update
- 42 เข็งช่างหน้่ง
- 46 บริจาคจักรยาน
- 47 สิ้นคำสถามฯ


สารสองล้อ
 TEST-RUN 200KM BANGPU-BANGPRA
 www.thaicycling.com

Culture Cycliste SUNDAY JOY RIDE

กิจกรรมปั่นจักรยานท่องเที่ยวทุกวันอาทิตย์ จัดโดย Culture Cycliste พุทธมณฑล สาย 4 กับ เส้นทางปั่นสนุกसानเพลิดเพลิน ระยะทางเฉลี่ย ประมาณ 50-60 กิโลเมตรต่อครั้ง ปั่นอย่างปลอดภัย โดยมีรถบริการและเจ้าหน้าที่ดูแลตลอดเส้นทาง ไม่จำกัดค่าย ไม่จำกัดยี่ห้อ ไม่จำกัดว่าขาแรงหรือมือใหม่ ใช้ความเร็วเฉลี่ย 25-28 กิโลเมตรต่อชั่วโมง และที่สำคัญคือ ไม่มีค่าใช้จ่ายใดๆ ทั้งสิ้น

นัดหมายเวลา 7.00 น. สถานที่ Culture Cycliste สาขาพุทธมณฑล สาย 4

ลงทะเบียนและรับประทานอาหารเช้า ล้อหมุน เวลา 7.30 น.

กิจกรรมเดือนมิถุนายนที่น่าสนใจ

อาทิตย์ที่ 14 มิถุนายน 2558 The Climbing Challenge สวนผึ้ง ระยะทาง 100 กิโลเมตร

อาทิตย์ที่ 21 มิถุนายน 2558 วัดสำโรง ระยะทาง 45 กิโลเมตร

อาทิตย์ที่ 28 มิถุนายน 2558 ตลาดน้ำกลางคูเวียง ระยะทาง 50 กิโลเมตร

ติดตามรายละเอียดเพิ่มเติมได้ที่ Facebook: CultureCycliste หรือโทร. 02-4042185 ถึง 6 ■


ปั่นสองล้อ ก่อรวักไทย ไหว้พระเสริมบารมี ชีวิตเป็นสุข

20-21 มิถุนายน 2558

Nakorn Pathom Cycling Club และ ททท.สำนักงานสมุทรสงคราม ชวนปั่นจักรยานเส้นทางไปกลับ นครปฐม - อัมพวา โดยวันแรกระยะทาง 85 กิโลเมตร พักหนึ่งคืนที่โฮมสเตย์ ณ ชุมชนบ้านบางพลับ และวันรุ่งขึ้นเที่ยวชมฐานการเรียนรู้ต่างๆ ในชุมชนบ้านบางพลับ ก่อนที่จะปั่นกลับไปยังนครปฐม

วันที่ 20 มิถุนายน 2558 นัดหมายเวลา 07.00 น. ลงทะเบียนที่ ลานพระร่วงโรจนฤทธิ์ องค์พระปฐมเจดีย์ รับประทานอาหารว่าง และร่วมพิธีปล่อยขบวนจักรยาน ระหว่างทางแวะรับประทานอาหารเที่ยงและเที่ยวชมตลาดน้ำบางน้อย จากนั้นแวะสักการะสิ่งศักดิ์สิทธิ์ที่วัดบางแค่น้อย เปิดรับสมัครวันที่ 15 มิถุนายน 2558 ทาง Facebook: Nakorn Pathom Cycling Club

มีจุดแวะพัก ทุก 15-20 กิโลเมตร ทั้งขาไปและขากลับ ความเร็วโดยเฉลี่ย 22 กิโลเมตรต่อชั่วโมง พร้อมมีเจ้าหน้าที่รักษาความปลอดภัย และ รถบริการตลอดเส้นทาง ■

Share The Road @ Pattaya City

อาทิตย์ที่ 14 มิถุนายน 2558

NationBike Thailand ยกทัพผู้ประกาศข่าว
ชวนคุณร่วมปั่นจักรยาน รมรงค์ส่งเสริมการใช้รถ
ใช้ถนนร่วมกัน สร้างจิตสำนึก ลดอุบัติเหตุ พร้อม
เชื่อมโยงเลนจักรยานสู่วิถีไทย เพื่อใช้ในชีวิตประจำวัน
และการท่องเที่ยว ตลอดจนร่วมใส่ใจสิ่งแวดล้อมใน
ชุมชนและสังคมไทย

เส้นทางปั่นจากศาลาว่าการเมืองพัทยาไปเข้า
ถนนพญาเหนือ ถนนพญา-นาเกลือ วัดช่องลม
เข้าถนนชัยพรวิลิ อ่างเก็บน้ำ แล้ววกกลับมาที่
ศาลาว่าการเมืองพัทยา รวมระยะทางโดยประมาณ
35 กิโลเมตร

สมัครร่วมกิจกรรมได้ที่ <http://www.nationtv.tv/nationbike> ■

Nation BIKE THAILAND 2015
ชวนปั่นจักรยาน

NATION BIKE SHARE THE ROAD PATTAYA CITY

วันอาทิตย์ที่ 14 มิถุนายน 2558
ศาลาว่าการเมืองพัทยา
• ค่าสมัคร: ชาวไทย 500 บาท, ชาวต่างชาติ 700 บาท

ฟรี!!
เสื้อ Nation Bike

ค่าเช่าจักรยาน 50 บาท

ปั่น-กลับ 35 กม.

ทางยาวกว่า 50 กิโลเมตร

www.nationtv.tv/nationbike
facebook/nationbikethailand
02-338-3600

Singha MTB 12 hrs. Endurance Race 2015

วันเสาร์ที่ 27 มิถุนายน 2558

SINGHA PARK
CHANG RAI

SINGHA MOUNTAIN BIKE 12 HRS. ENDURANCE RACE 2015

วันเสาร์ที่ 27 มิถุนายน 2558
เริ่มแข่งในเวลา 7.00 - 19.00 น.
ณ สิงห์ปาร์ค เชียงราย (จังหวัดเชียงราย)

www.singhapark.com

เป้าหมายผู้ที่ร่วมกิจกรรมสามารถทำรอบการแข่งขัน
จักรยานเสือภูเขาแบบต่อเนื่อง 12 ชั่วโมงได้มากที่สุด
ทั้งประเภททีมและประเภทเดี่ยว ณ สนาม “สิงห์ปาร์ค
จังหวัดเชียงราย” เริ่มการแข่งขันตั้งแต่เวลา 07.00 น.
จนถึง 19.00 น.

เปิดรับสมัคร ตั้งแต่วันที่ 12 พฤษภาคม 2558 ถึง
วันที่ 20 มิถุนายน 2558 ทางเว็บไซต์ www.singhapark.com
ซึ่งผู้สมัครจะมีค่าใช้จ่ายทั้งสองประเภท และจะได้รับเสื้อที่ระลึก, ชิงจับเวลาแข่งขัน 1 ชุด, BIB Number
ทีมละ 3 ชุด พร้อมสายรัดข้อมือแสดงตัวว่าเป็นนักกีฬา,
อาหารเลี้ยงนักกีฬาช่วงเช้า และ ช่วงบ่าย โดยเส้นทางการแข่งขันเป็นรูปแบบคอร์สคันทรี ระยะทางต่อรอบประมาณ
4 กิโลเมตร

สอบถามรายละเอียดเพิ่มเติมได้ที่ 081-802-4632 ■

ปั่นสองล้อ ก่อ 5 ขุนเขา

วันอาทิตย์ที่ 28 มิถุนายน 2558

การจัดงานร่วมกันของ สมาคมชาวปักษ์ใต้จังหวัด สุพรรณบุรี สำนักงานพลังงาน จังหวัดสุพรรณบุรี สำนักงานพื้นที่พิเศษเมืองโบราณอู่ทอง ชมรมจักรยานเสือเมืองอู่ทอง และ ชมรมจักรยานเมืองเหนือสุพรรณบุรี เพื่อเชิญชวนปั่นจักรยานแข่งขันเชิงท่องเที่ยวเชิงอนุรักษ์เมืองโบราณอู่ทอง และหารายได้เป็นทุนการศึกษาให้นักเรียนยากจนและด้อยโอกาส

มีถ้วยรางวัลจาก ข.พณฯ พลเอกเปรม ติณสูลานนท์ ประธานองคมนตรี และรัฐบุรุษ ซึ่งแบ่งกิจกรรมเป็น 4 รูปแบบคือ

- **เส้นทาง A** ระยะทาง 65 กิโลเมตร ค่าสมัคร 500 บาท
- **เส้นทาง B ซิ่งเกิ้ลแทร์ค** ระยะทาง 20 กิโลเมตร ค่าสมัคร 500 บาท
- **เส้นทาง VIP** ระยะทาง 10 กิโลเมตร ค่าสมัคร 1,000 บาท (สามารถปั่นได้ทุกเส้นทาง)
- **ครอบครัว 3 ท่าน** ระยะทาง 10 กิโลเมตร ค่าสมัคร 1,200 บาท

เปิดรับสมัครถึงวันที่ 18 มิถุนายน 2558 ที่คุณจิรา ร้านสุพรรณไบค์ โทร 086-629-4331 ■


Thailand Century Tour (TCT)

วันพฤหัสบดีที่ 30 กรกฎาคม - วันอาทิตย์ที่ 2 สิงหาคม 2558

การแข่งขันจักรยานเพื่อพิสูจน์ร่างกายและจิตใจ ในเส้นทางแบบท่องเที่ยวที่ต้องใช้ความทรหดอดทน ตลอดจนถึงการปั่นจักรยานอย่างเข้มข้น ตลอดระยะทางกว่า 300 กิโลเมตรในช่วงเวลา 4 วัน ของพื้นที่จังหวัดกาญจนบุรี โดยมีหน่วยบริการ คู่มือรักษาความปลอดภัย รถพยาบาล ตำรวจนำอาหาร น้ำดื่ม เครื่องดื่มเกลือแร่ ตลอดเส้นทาง

วันที่ 30 กรกฎาคม 2558 แข่งขัน Time Trial ระยะทาง 10 กิโลเมตร

วันที่ 31 กรกฎาคม 2558 เส้นทางกาญจนบุรี - ไทรโยค ปราสาทเมืองสิงห์ - บ้านเก่า ระยะทาง 110 กิโลเมตร

วันที่ 1 สิงหาคม 2558 เส้นทางกาญจนบุรี - ไทรโยค - ทองผาภูมิ ระยะทาง 140 กิโลเมตร

วันที่ 2 สิงหาคม 2558 เส้นทางทองผาภูมิ - เชื้อนวลวิธาหลงกรณ์ ระยะทาง 70 กิโลเมตร

เปิดรับสมัครถึงวันที่ 15 กรกฎาคม 2558 ที่ <http://www.tfaforms.com/368275> ■

ใจเกินร้อยชวนปั่นการกุศล สร้างอาคารเรียน

วันเสาร์ที่ 24 ตุลาคม 2558

กิจกรรมปั่นจักรยาน เพื่อร่วมสมทบทุนสร้างอาคารเรียนโรงเรียนวัดเกาะลันตา ตำบลเกาะลันตาใหญ่ อำเภอเกาะลันตา จังหวัดกระบี่ โดยเริ่มกิจกรรมปั่นจากสนามกีฬาากลางจังหวัดกระบี่ ใช้ถนนเพชรเกษมเพื่อไปลงแพขนานยนต์ที่บ้านหัวหิน ไปยังเกาะลันตาน้อย และบ้านศาลาด่าน

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

เปิดรับสมัครถึงวันที่ 5 ตุลาคม พ.ศ. 2558 สมัครร่วมกิจกรรมได้ที่ร้านจักรยานอันดามันไซเคิลส์ เลขที่ 371 ถนนอุตรกิจ ตำบลปากน้ำ อำเภอเมือง จังหวัดกระบี่ โทร.075-631039 มือถือ 085-8889580 ■


Thailand Bicycle Race 2015

วันที่ 31 ตุลาคม - 1 พฤศจิกายน 2558

นับเป็นครั้งแรกของประเทศไทย ที่มีการจัดรายการแข่งขันจักรยานถึง 4 รายการ คือ เสือหมอบ เสือภูเขา ครอสคันทรี่ บีเอ็มเอ็กซ์สตรีท ไอส์คูลบีเอ็มเอ็กซ์ ณ ริมทะเลสาบ เมืองทองธานี นอกจากนี้มีกิจกรรมที่น่าสนใจหลายอย่าง อาทิ การแข่งขากล่อที่ไกลที่สุด คอนเสิร์ต และงานแสดงสินค้าเกี่ยวกับจักรยานมากมายในพื้นที่กว่า 150,000 ตารางเมตร ซึ่งจัดขึ้นโดยอิมแพ็ค เอ็กซ์ซิชั่น ออร์กาไนเซอร์

ท่านใดสนใจพื้นที่ในงาน สามารถสอบถามการจองพื้นที่ได้ที่ คุณติรญา ชมภูนิษฐ์ ผู้จัดการอาวุโสโครงการ อิมแพ็ค เอ็กซ์ซิชั่น ออร์กาไนเซอร์ บริษัท อิมแพ็ค เอ็กซ์ซิชั่น แมเนจเม้นท์ จำกัด เบอร์โทรศัพท์ 02-833-5118, 02-833-5312 อีเมล tiryac@impact.co.th

และติดตามรายละเอียดเพิ่มเติมได้ที่ <https://www.facebook.com/Thailandbicyclerace> ■


เผชิญหน้ากับแดด

อย่างเป็น..อิสระ


No Fragrance No Silicone
No Alcohol No Comedogenic

เวชสำอางประสิทธิภาพสูง

เพื่อการปกป้องพร้อมทะนุถนอมผิวจากจากแสงแดด

PROVAMED SENSITIVE SUN AQUA SERUM SPF50

ใหม่! โปรวาเมด เซนซิทีฟ ซัน อควา เซรัม SPF50

- บางเบา ใต้น้ำไม่เหนียวเหนอะหนะ ไม่อุดตันรูขุมขน
- ช่วยเสริมความแข็งแรงของผิวด้วย Ceramide
- ฟื้นฟูสภาพผิวที่ถูกทำลายจากรังสี UVA/UVB ด้วย Allantoin


เวชกรรมล่าสุดจากผู้เชี่ยวชาญด้านผิวหนัง เพื่อปกป้องผิวของบบาง แผลง่าย

WWW.PROVAMED.CO.TH 
 PROVAMEDCLUB


ปั่นจักรยานชมสวนมอราไบ้ในวรรณคดี 2558 ครั้งที่ 27

21 มิถุนายน 2558

มหาวิทยาลัยราชภัฏหมู่บ้านจอมบึง สมาคมศิษย์เก่ามหาวิทยาลัยราชภัฏหมู่บ้านจอมบึง พร้อมทั้งภาคีเครือข่ายสุขภาพในท้องถิ่นทั้งภาครัฐและเอกชน และชมรมจักรยานจังหวัดราชบุรี จัดกิจกรรมปั่นจักรยานชมสวนมอราไบ้ในวรรณคดี 2558 ครั้งที่ 27 โดยมีคุณอนันต์ ศรีเรือง (โค้ชเงาะ) เป็นฝ่ายเทคนิคและควบคุมการจัดการแข่งขันจักรยาน ร่วมกับทีมงาน Bianchi

เป็นกิจกรรมปั่นจักรยานที่ช่วยเสริมสร้างสุขภาพ และยังเป็นการพัฒนาพื้นที่สวนพฤกษศาสตร์วรรณคดีภาคกลาง และบริเวณใกล้เคียง จนกลายเป็นต้นแบบในการใช้พื้นที่ธรรมชาติ เพื่อสร้างเสริมสุขภาพ แก่พื้นที่อื่นๆ ทั่วประเทศ

แบ่งการแข่งขันออกเป็นสองสาย คือ สาย A ระยะทาง 70 กิโลเมตร และ สาย B ระยะทาง 30 กิโลเมตร (รับจำนวน 700 ท่าน) วันอาทิตย์ที่ 21 มิถุนายน 2558 เวลา 8.30 น. ค่าสมัคร 350 บาท

สอบถามรายละเอียดได้ที่ อาจารย์วิวัฒน์ โลหิตหาญ โทร. 081-627-2400 หรือ อาจารย์ยิวไลวรรณ โทร. 081-668-3969 ■

SAT 3 BIKE FOR LIFE

28 มิถุนายน 2558

การกีฬาแห่งประเทศไทย ภาค 3 เชิญร่วมแข่งขันจักรยาน “SAT 3 BIKE FOR LIFE” ณ สนามกีฬาเฉลิมพระเกียรติ 80 พรรษา 5 ธันวาคม 2550 จังหวัดนครราชสีมา ทั้งนี้กิจกรรมแบ่งออกเป็นสองระดับคือ

ระยะทาง 4 กิโลเมตร ระดับบุคคลทั่วไป ค่าสมัคร 100 บาท ได้รับเสื้อยืด

ระยะทาง 26 กิโลเมตร และ 60 กิโลเมตร ค่าสมัคร 350 บาท ได้รับเสื้อจักรยาน สองรุ่นนี้มีการแบ่งออกเป็น 6 ประเภทย่อย คือ

- AM1 - ประเภทเสื้อหมอบทั่วไปชาย
- AM2 - ประเภทเสื้อหมอบอายุ 50 ปี ขึ้นไปชาย
- AW - ประเภทเสื้อหมอบทั่วไปหญิง
- BM1 - ประเภทเสื้อภูเขาทั่วไปชาย
- BM2 - ประเภทเสื้อภูเขาอายุ 50 ปี ขึ้นไปชาย
- BW - ประเภทเสื้อภูเขาทั่วไปหญิง

และยังมีการสมัครแบบ VIP สำหรับระยะทาง 26 กิโลเมตร ค่าสมัคร 1,000 บาท จะได้รับเสื้อจักรยาน ผ้าขนหนู กระเป๋า ถ้วยรางวัล และสวัสดิการ สอบถามรายละเอียดได้ที่ โทร. 044-923-039 ในวันเวลาราชการ หรือ คุณ เสาวนีย์ (ปู) 087-504-8778 ■


DAHON
freedom unfolds

Mu SLX

8.6 kg. (w/o pedals)

Special color

Dalloy Aluminum

Shimano 105 (11s)

Crank FSA 55T

MKS Promenade EZY

Panaracer Minits Lite PT


นำเข้าและจัดจำหน่ายโดย บริษัท นาวาไบค์ จำกัด โทร 02-898-6655 www.navabike.com FB:Navabike

กรุงเทพมหานครและปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591 Aim Bike (เมืองทองฯ) 02-984-0427 Bike Station (พินนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (พระราม 2) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายกณบัณฑิต (บางนา) 089-043-6262 Sixty Fixy (สุขุมวิท 31) 084-123-6655 Bike Station City (K-Village) 02-661-5629 Cool Bike (ถนนจันทน์ 37-39) 081-300-8063 2WR (ลาดกระบัง) 094-865-9777 ปิ่นปิ่นไบค์ (ลาดพร้าว) 083-6050-303 จักริน (สนามหลวง 2) 084-944-5533 ทวิงค์ยานยนต์ (ประชาชื่น) 02-585-2266 เทพเจริญไบค์ (โชคชัย 4) 02-538-5435-6 บางนาจักรยาน (อุดมสุข) 02-393-0349 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 VS Bike (ราชพฤกษ์) 02-191-9890 Tago Bike (JJ mall) 081-300-8063 Fashion Bike (สายไหม) 086-322-6236 N Cycle (รัชดาภิเษก) 088-498-3105 Bike Room (เอกชัย) 081-481-7868 Bike House (พุทธมณฑล สาย4) 089-201-4860 T-Bike (สาย 2) 083-075-7756 Bike Bike Ride (บางใหญ่) 080-077-0246 Bike Garden (บางกรวย) 085-862-4242 Smart Bike (รังสิต) 02-523-7229 K-siam (สมุทรสาคร) 034-426-089 Arena (สมุทรปราการ) 089-662-2595 ภาคกลาง: Rit Bike (นครนายก) 081-668-6660 Mod X (ราชบุรี) 086-364-8050 ออยุธยาไซคลิ่งสปอร์ต (อยุธยา) 086-600-1630 ภาคตะวันออก: ระยองซิตี้ไบค์ (ระยอง) 089-666-0305 น้ำโชค (ชลบุรี) 038-272016 Buddy (บางละมุง) 082-259-9299 ภาคตะวันออกเฉียงเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สองล้อ (โคราช) 081-879-1318 ภาคเหนือ: จักรยานบันเทิง (ลำปาง) 054-322-390 Velo City (เชียงใหม่) 081-595-5975 Ibike (เชียงใหม่ ทางดง) 084-611-1211 ภาคใต้: หาดใหญ่เม้าท์เทนไบค์ (หาดใหญ่, สงขลา) 084-198-9394 ปัตตานีเม้าท์เทนไบค์ (ปัตตานี) 081-599-6807

TCHA ชวนปั่นและร่วมกิจกรรม เดือนกรกฎาคม 2558

AUDAX BY TCHA

Mini AUDAX - ฐานทัพเรือสัตหีบ

อาทิตย์ที่ 19 กรกฎาคม 2558

หลังจากประสบความสำเร็จมาอย่างต่อเนื่อง กับกิจกรรม AUDAX BY TCHA โดยในเดือนมิถุนายนนี้ เป็นการปั่นยาวๆ 200 กิโลเมตรเส้นทางจิวรายสู่สะพานข้ามแม่น้ำแคว จังหวัดกาญจนบุรี พร้อมสัมผัสบรรยากาศริมเขื่อนแม่กลองที่สวยงาม

เราจะขอเชิญชวนกันต่อเนื่อง กับกิจกรรมแบบ Mini AUDAX อันเป็นระยะทางที่น้อยกว่า 200 กิโลเมตร เพื่อเป็นการฝึกฝนและเตรียมความพร้อมสำหรับมือใหม่และผู้สนใจทดสอบประสิทธิภาพของตัวเอง เพื่อพัฒนาความสามารถไปสู่การปั่นจักรยานระยะ 200 กิโลเมตรได้

โดยเส้นทางสำหรับ Mini AUDAX ในครั้งนี้ สมาคมจักรยานเพื่อสุขภาพไทยได้รับความร่วมมือจากกองทัพเรือ จัดให้ปั่นในเส้นทางฐานทัพเรือสัตหีบ เกาะเลียบชายหาดที่ยังคงธรรมชาติสวยที่สุดในระดับต้นๆ ของประเทศไทย ด้วยระยะทาง 100 กิโลเมตร ที่นักปั่นจะได้สัมผัสกับธรรมชาติอย่างแท้จริง ขณะนี้รายละเอียดของงานอยู่ในขั้นเตรียม จะมีรายการพิเศษที่เป็นสิริระมาภมาย

สามารถตรวจสอบได้จาก facebook: TCHAthaicycling หรือที่เว็บไซต์ thaimtb.com ในหัวข้อ จัดทริป ชวนปั่น TCHA Randonneurs ของเดือนกรกฎาคม 2558 ■

ฐานทัพเรือสัตหีบ
(หาดเตยงาม)
SATTAHIP NAVY BASE (Toei Ngam Beach)
19 / 07 / 2015
100km.
Audax Randonneurs THAILAND

SHIMANO XTR 11-SPEED

ชุดขับเคลื่อนเสื่อภูเขาที่ทรงพลังและมีประสิทธิภาพสูงสุด
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

ทอก. ะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638

แฟกซ์ : 02-226-3030

210 ถนนหลวง แขวงป้อมปราบฯ
กรุงเทพมหานคร 10100

อีเมล : junior12@truemail.co.th

จากสภาพผู้ป่วย

สู่สภาพนักกีฬา

บันทึกโดย.. อาอู๋


สวัสดีพี่ๆ เพื่อนๆ ครับ วันนี้ผมจะมาแชร์ประสบการณ์เรื่องสุขภาพ และการลดน้ำหนักจากน้ำหนัก 80 กิโลกรัมลงมา ณ ปัจจุบัน 58.1 กิโลกรัม เริ่มเลยละกันครับ...^ ^

เริ่มแรกการก่อตัวของความอ้วน เมื่อก่อนผมทำงานที่บ้าน กินน้ำอัดลม แทนน้ำประมาณ 7.5 ลิตรต่อวัน เป็นเวลาประมาณ 1 ปี จากเอา 27 นิ้ว เพิ่มมาเป็น 32 นิ้ว

น้ำหนักตอนนั้นไม่ได้ขังคิดเอาว่าเอาเพิ่มนิดหน่อยเอง ได้แต่เปลี่ยนขนาดของเสื้อกับกางเกง และไม่คิดอะไรมาก

หลังจากนั้นก็เปิดร้านเป็นกิจการของตัวเอง ด้วยการทำเป็นกิจการของตัวเองก็ทำแต่งงาน โดยไม่ได้สนใจสุขภาพ เลิกงานดึก กินดึก ชอบกิน น้ำอัดลม และน้ำหวาน อาหารไขมันเยอะไขมันน้อย กินหมด

ไม่กินผักและผลไม้ ไม่ออกกำลังกายเลย จนน้ำหนักขึ้นไปถึง 80 กิโลกรัม รอบเอว 40 นิ้ว คราวนี้.. เริ่มหากางเกงกับเสื้อยกขึ้นเสียแล้ว

ทุกวันนี้มีอาการปวดหัว มีไข้อ่อนๆ ตัวรุ่มๆ ขอบตาร้อน ปวดกระบอกตาทุกวัน ก็คิดว่าเราทำงานกับคอมพิวเตอร์ทั้งวัน สายตาอาจจะเมื่อยล้าจากการทำงาน มีอาการอย่างนี้มาเป็นประจำเป็นเวลา 2 ปี วันหนึ่งก็ปวดหัวมากแบบลืมตาไม่ขึ้น เหมือนหัวจะแตกเข้านอนพักรักษาที่โรงพยาบาล เจาะเลือดตรวจด้วยเลยครับ เข้าวันรุ่งขึ้นหมอมามาตรวจและบอกอาการที่เป็นนั้นเป็นดังนี้

เบาหวานแฝง ความดัน ไ้มเกรน ไขมันเกาะตับ ตับอักเสบ ไขมันเกาะไต ต้ออักเสบ ไขมันในเส้นเลือด รวมทั้งหมด 6 รายการ ที่ออกอาการพร้อมกัน หมอบอกว่าถ้ายังใช้ชีวิตอย่างเดิมๆ อย่างที่แล้วมา หมอบอกให้เวลาอีก 2 ปี ได้กลับบ้านเก่าแน่

จากนั้นนอนโรงพยาบาลไปอีก 4 วัน และในวันก่อนออกจากโรงพยาบาล หมอถามว่าจะกินยารักษาไหม ผมบอกว่าไม่ชอบกินยา หมอเลยบอกว่าต้องพลิกการดำเนินชีวิตใหม่หมด เช่น ออกกำลังกาย ลดน้ำตาล คุมอาหาร กินผัก และผลไม้มากขึ้น (แบบไม่มีแป้ง) แล้วกลับมาตรวจเลือดทุก 6 เดือน

พอกลับมาก็เริ่มเลยครับ... แบบว่ากลัวตาย เรื่องอาหารแรกๆ ทรมาณมาก ตื่นนอนดื่มน้ำอย่างน้อย 1 แก้ว น้ำเปล่าอุณหภูมิห้องไม่เย็น... ผมดื่ม 1 ขวด 0.6 ลิตร (เพื่อการขับถ่ายตอนเช้า... ร่างกายจะได้ไม่ดูดซึ่มกลับมาใช้ใหม่ เพราะว่าเวลานอนร่างกายจะขาดน้ำ)

ผมกินข้าวมือเช้าและมือกลางวันรวมกัน... (กินแบบราชาครบ 5 หมู่) ดื่มน้ำกาแฟใส่น้ำตาลกับครีมเทียม... กาแฟดำเลยครับ มือเย็นต้องกินเสร็จไม่เกิน 6 โมงเย็น...(กินแบบชดอิมเล็ก แป้งน้อยมาก เน้นโปรตีนกับผัก)

ห้ามงดแป้งนะครับ... เพราะร่างกายจะคิดว่าขาดแป้งแล้วร่างกายจะกักตุนแป้งทำให้อ้วนกว่าเดิม


ตอนมีต้อถ้าหิวกินผลไม้ที่ไม่มีแป้งกับน้ำเปล่า อุณหภูมิห้องไม่เย็น

เรื่องการออกกำลังกาย...เพื่อลดน้ำหนัก ตอนแรกวิ่งวันละ 1 ชั่วโมงครับ...มีปัญหาเจ็บเข่า กับข้อเท้า...(น้ำหนักไม่ลง) มาตีแบดเทนนิส 3 วัน วันละ 2 ชั่วโมงก็เจ็บเข่า...เจ็บกล้ามเนื้อหัวไหล่... (น้ำหนักลงมากนิดหน่อย)

มีพี่ที่เคยเล่นพวกวิทยุบังคับมาชวนปั่นจักรยาน.. (เขาพยายามมาชวนอยู่ 2-3 ครั้งเกือบ 2 ปีผมก็บอกไปว่าไม่มีเวลาปั่น...จริงๆ แล้วยังไม่สนใจ)

แต่ครั้งนี้จะลองดูสักที จึงเริ่มศึกษาเรื่องจักรยาน พี่ที่แนะนำก็บอกว่าวันธรรมดาที่ปั่นที่ห้อง โดยใช้เทรนเนอร์จิกคุมล้อหลัง เมื่อมีทริปกิจกรรมจักรยานเดือนละครั้งก็ไปปั่นออกทริปกับทางบริษัท นำเข้าจักรยาน

ผมนึกภาพดูแล้ววันธรรมดาจะปั่นยังไง เลิกงานก็ 3-4 ทุ่มเข้าไปแล้ว ไปอ่านเจอกระทู้ที่เวลาเลิกงานเหมือนกันได้โพสต์ไว้ว่าให้ดูเวลาใน 1 วันดีๆ ว่าเราใช้เวลาช่วงใดไปโดยเปล่าประโยชน์แล้วเรียงเวลาใหม่ ของผมมีตอนเช้าถึง 9 โมงเช้า ตอนเลิกงาน


มีตั้งแต่ 3 ทูมครึ่งเป็นต้นไป เลยไปจองจักรยาน เสื่อหมอบไว้รอของอยู่ 3 เดือน ระหว่างรอหมอบก็ไปปั่น จักรยานในฟิตเนสทุกวันโดยการเลือกเอาช่วงเวลา หลังเลิกงานในการไปปั่นจักรยานในฟิตเนส

จนได้จักรยานมา แล้วก็ไปซื้อเทรนเนอร์แบบ จิกคัมล้อหลังมาปั่นอยู่ในห้อง เริ่มแรกปั่นได้ 15 นาที ใจจะขาด...ต่อมาก็ครึ่งชั่วโมง...มาเป็น 1 ชั่วโมงได้ 15 กิโล และวันละ 2 ชั่วโมงได้ 60 กิโล ตามลำดับ

ปั่นเสียจนเหงื่อท่วมเป็นเวลาประมาณ 3 เดือน ลดลงนิดหน่อยนึกแปลกใจ เลยไปหาข้อมูลดูปรากฏว่า ถ้าปั่นลดน้ำหนักห้ามกินน้ำหวาน ถ้ากินจะลดช้า ยกเว้นออกทริปไกลๆ 100 กิโลเมตรขึ้นไป สามารถกินได้ไม่เป็นไร อย่างเช่นพวกเครื่องดื่มเกลือแร่ทั้งหลาย

แล้วการเต้นของหัวใจ จะต้องไม่เกินโซน 3 ของระดับสูงสุดจากอุปกรณ์ฮาร์ทเรท

ผมจัดหามาจนได้ แล้วก็ปั่นเหมือนเดิมอีก 3 เดือนคราวนี้เห็นผล เพราะครบกำหนดหมอบนัด 6 เดือนแรก เพื่อตรวจเลือดพอดี

ผลออกมาว่าค่าทุกอย่างมีแนวโน้มลดลงอากาศ ดีขึ้น น้ำหนักลดลงมาที่ 78 กิโลกรัม

ดีใจ... กลับบ้านมาก็ปั่นอีกเหมือนเดิม ปั่น เทรนเนอร์อาทิตย์ละ 5 วัน วันละ 2 ชั่วโมงได้ 60 กิโลเมตร ปั่นไปอีก 6 เดือนก็ครบกำหนดหมอบนัดครั้งที่ 2 คราวนี้ตรวจเลือดหมอบบอกว่าค่าทุกอย่างเกือบอยู่ในเกณฑ์ปกติ น้ำหนักลดลงมาที่ 75 กิโลกรัม

ผมมีกำลังใจมากขึ้น ในครั้งนี้กลับมาบ้านแบบ มีความสุขปั่นไปอีก 6 เดือนก็ครบกำหนดหมอบนัดครั้งที่ 3 คราวนี้ตรวจเลือด หมอบบอกว่าค่าทุกอย่าง อยู่ในเกณฑ์ปกติไม่ต้องมาหาหมอบแล้วหมอบไม่นัดต่อ

มาตรวจสุขภาพปีละครั้งก็พอ น้ำหนักตอนนั้น ลดลงมาที่ 72 กิโลกรัม เป็นเวลาปีครึ่งสุขภาพถึงจะ อยู่ในเกณฑ์ปกติ แต่ในความรู้สึกตัวเองยังมีน้ำหนัก เกินอยู่นิดหน่อย ยังมิพุ่งอยู่แต่ไม่มาก จึงตั้งใจจะลด น้ำหนักและหน้าท้องอย่างจริงจัง โดยการออกกำลังกาย ทุกวัน

อาจจะมึนบ้าง ถ้ารู้สึกอ่อนล้า หรืออ่อนเพลีย สักวันสองวันแล้วเริ่มใหม่ ผมออกกำลังกายทุกวันถ้า


ไม่เป็น ก็เล่นเวท..เทรนนิ่งเบาๆ ประมาณ 30 นาที ใช้เวลาอยู่ 9 เดือนน้ำหนักลงมาที่ 60 กิโล โดยไม่ต้องกินยา ออกกำลังกายเกือบทุกวันตอนเช้า

ปั่นจักรยานวันละ 2 ชั่วโมงกว่าๆ ระยะทางก็ประมาณ 60-80 กิโลเมตรต่อวัน แล้วแต่ว่าตื่นเช้าหรือสายและไม่อดอาหาร ปัจจุบันน้ำหนักอยู่ที่

58.1 กิโลกรัม สุขภาพร่างกายแข็งแรงมาก เทียบพอกับนักกีฬาได้เลย ใช้หัวดีไม่เป็นเลย ตั้งแต่เริ่มออกกำลังกาย เต็มที่ก็น้ำหนักไหลนิดหน่อยวันรุ่งขึ้นก็หาย สุดท้ายผมขอแชร์ประสบการณ์นี้ เป็นวิทยาทานต่อทุกคนที่ป่วย หรือคิดจะลดน้ำหนัก ขอให้หมักำลั้งใจต่อสู้อ่านไปให้ได้เช่นกันครับ ■


Audax by TCHA

Test-Run 200km Bangpu-Bangpra


ก็ แรกกว่าจะโดดเพราะดูทรงแล้วโดนฝนแน่ๆ เพราะขี่เกียจล้าทรง แต่ในที่สุดก็ไป!

การเตรียมตัวนั้น ช่วงแรกคิดว่าจะไม่เอาชุดยางในสำรองไปเพราะปั่น Audax มา 5 ครั้ง ยางไม่เคยรั่วเลยเนื่องจากใส่กันหนาม เคยหนีบเอาหนามไมยราบออกจากยางโดยที่ยางไม่รั่ว เลยรู้สึกแข็งแรงแรงมาก แต่สุดท้ายก็ผูกได้หลักอันไป เพื่อฟลุ๊คจะได้ใช้...

นอกจากชุดยางในสำรองแล้ว ครั้งนี้ค้นพบไอเท็มลับใหม่ 2 อัน

อันแรกคือกางเกงใน AIRism ของ Uniqlo ช่วยลดการเสียดสีและระบายความชื้นได้รวดเร็ว

เพราะที่ผ่านมาขาหนีบถลอกประจำ (แม้จะโปะวาสลีนแล้วแต่ก็ช่วยได้ในระยะหนึ่ง) ครั้งนี้จึงสวมกางเกงในและโปะวาสลีนด้วย จึงไม่รู้ว่าไม่ถลอกเพราะกางเกงในหรือวาสลีนกันแน่

ประเด็นที่สองคือ เวเฟอร์ Locker ปกติผมจะพกพาพวก Cereal bar ไปกินระหว่างการปั่นด้วย แต่ไอ้ที่เคยกินประจำมันไม่มีขายแล้ว เหลือไปเห็น Locker หน้าซองระบุจะให้พลังงาน 240Kcal ... 240Kcal!!! ไอ้ที่เคยกินมามันแค่ 90Kcal นี่มันสุดยอดอาหารให้พลังงานในขนาดพกพาชัดๆ

ที่เหลือเป็นพวกของกันน้ำสำหรับโทรศัพท์ Cue sheet เงิน ฯลฯ


ออกปั่น

ออกตัวไปได้แค่สองกิโลเมตรแรก ก็หลงแล้วครับ (ฮา) ไม่รู้ว่าที่หลงเพราะปั่นตามมอเตอร์ไซค์หรือคนนำหลงเอง เพราะหัวและท้ายของขบวนมีมอเตอร์ไซค์คอยอำนวยความสะดวกให้ด้วย ซึ่งใน Audax ไม่เคยมีมาก่อน เลยไม่แน่ใจว่ามีกิจกรรมของอีกกลุ่มหรือไม่ เพราะช่วงนี้มีข่าวอยู่ จึงมีเพื่อนๆ ชาวอาสาฯ มาอำนวยความสะดวกให้

ที่แน่ๆ ผมไม่หลง อ่านและปั่นตาม Cue sheet ไปตามปกติ

ช่วงที่ 1 ตกอากาศบางๆ - CP1

ถนนช่วงนี้ต้องปั่นผ่านชุมชนเกือบตลอดทาง ใครที่ไม่ค่อยได้ปั่นไปทำงานในกรุงเทพฯ อาจจะเครียดนิดๆ (แต่ผมปั่นไปทำงานประจำเลยชิน) เพราะจะเจอทั้งรถจอดริมถนน มอเตอร์ไซค์ย้อนศร รถเข้าซอยโดยไม่เปิดไฟเลี้ยว และวันนี้มีเด็กแว่นรวมตัวไปเที่ยวบางแสนอีก... โซคคือจริงๆ แต่ไฮไลท์เส้นทางนี้ของผมคือจากซอยปรียวุกเข้าเส้นบางนา-ตราด ไม่คิดว่า Audax จะทำกันขนาดนี้ ที่แรกคิดว่าอาจจะไม่ได้อัปเดต Cue sheet หรือเปล่า เปลี่ยนเส้นทางให้ตรงไปวนที่ Abac แล้วกลับเข้าบางนา-ตราด


หรือเปล่าไม่ทราบครับ เราผ่าเข้าไปในไซท์ก่อสร้าง สะพานเลย ปั่นผ่านบันจันที่กำลังตอกเสาเข็ม กันไปเรื่อยๆ (อันนี้ใส่เข้าไปให้ดูเวอร์ๆ จริงๆ แค่ ถนนทรายมีเสาเข็มวางอยู่ข้างๆ)

ช่วงที่ 2 CP1-CP2

ช่วงนี้ก็ยังคงปั่นผ่านชุมชนเหมือนเดิม แถมน้ำฝนตก+ลมทะเล พอให้เพิ่มระดับความเครียด เข้าไปอีกนิด แต่แล้วความภูมิใจที่ไม่เคยต้องเปลี่ยน ยางในมาตลอด Audax 5 ครั้งก็จบลง

ยาวรู้...

โชคยังดีที่มารั้วหน้าร้านขายต้นไม้ซึ่งมีร้านกาแฟ

อยู่ด้วย เลยสั่งลาเต้มาดื่มก่อน 1 แก้วแล้วค่อย เปลี่ยนยาง ขวี่มี่ยละ (จริงๆ แอบแข็ง) ข้อดีของการ พักเปลี่ยนยางคือ HR ลดลงได้แรงกลับมา เพราะหลังจากนี้ เป็นแดดเที่ยงๆ และเนินซิมๆ ตลอดเส้นทาง จนถึงสิ้นเชื่อนอ่างเก็บน้ำที่ถือว่าเป็นสตรองบอส

ช่วงที่ 3 CP2-CP3

ช่วงนี้ถือว่าสวรรค์และสาหัสในเส้นทางเดียวกัน เพราะว่าออกจาก CP2 กลับเข้าสู่ถนนสุขุมวิท...ลมส่ง หลัง เฮ!!! แต่ก็แค่ 20 กิโลเมตร หลังจากนั้นก็ต้องผ่าน เข้าชุมชนอีกครั้งนึงบนถนนเลียมหาดวอนนภาที่ปูอิฐ ตัวทอนอน ได้บรรยากาศแบบ Paris-Roubaix และ


รถติดแบบไทยๆ ในเส้นทางเดียวกัน

ช่วงที่ 4 CP3-ประตูสุยตา

จากลัษัณห์เข้าเส้นบางนา-ตราดเหมือนตอนขามา มีก่อสร้างเป็นบางจุดเล็กน้อย ลมปะทะด้านข้างแต่ไม่แรงมาก บวกกับระยะเหลือประมาณแค่ 50 กิโลเมตร จึงไปแบบไม่แรงมาก แต่ก็อยากรีบไปให้ถึงตลาด บางบ่อเร็วที่สุด เพราะถ้าไปถึงช้าเท่าไรความคับคั่งของตลาดจะมีมากขึ้น รวมถึงถนนเทพารักษ์ก็เช่นกัน

และเซอร์ไพรส์สุดท้ายก็เริ่มขึ้น...ทันทีที่ที่เลียวยเข้าถนนคลองส่งน้ำ ลมแรงปะทะหน้าเข้าอย่างจัง ดูป้ายบอกระยะทาง 10 กิโลเมตรถึงถนนสุขุมวิท

ทำอะไรไม่ได้นอกจากปั่นไปเรื่อยๆ บนถนนที่ไม่ค่อยเรียบมีหลุมบ่อตลอดทาง (แอบห่วงคนที่ปั่นมาถึงตอนค่ำ เพราะเท่าที่สังเกตถนนเส้นนี้ไม่ได้มีไฟถนนตลอดเส้น และหลุมบ่อเยอะมาก)

เชื่อว่าคนที่ปั่นจบจะต้องจดจำสัจจอบอสของเส้นทางนี้ไปอีกนานแสนนาน

สุดท้ายผมใช้เวลาไปทั้งหมด 10 ชั่วโมง 58 นาที ขอขอบคุณชาวรองดองเนอร์ที่ไม่ขอบออยู่บ้านสบายๆ ในการร่วมปั่นครั้งนี้ด้วยนะครับ

ปล. หลังจากออก CP2 ผมสัญญาว่าจะลากนักปั่นทั้งสองท่านไป CP3 พอผมหันหลังกลับมาก็ไม่เจอแล้ว ขอโทษนักปั่นทั้งสองท่านมา ณ ที่นี้ด้วยครับ ■


ขอขอบคุณผู้ให้การสนับสนุนกิจกรรม

- บริษัท แลคตาซอย จำกัด
- บริษัท เทวกรรมโอสถ จำกัด
- บริษัท ทีซี ฟาร์มาชูติคอล อุตสาหกรรม จำกัด
- สถานีตากอากาศบางปู
- สำนักชลประทานที่ 9 บางพระ
- เทศบาลตำบลบางทราย


ข้อเสนอเพื่อลดความสูญเสียจากผู้ใช้จักรยาน

จากการประชุมหารือเพื่อนำเสนอแนวคิดเบื้องต้น ของกลุ่มผู้ใช้จักรยานในกรุงเทพฯ เพื่อลดการสูญเสียจากการถูกรถชนบนท้องถนน เมื่อวันที่ 12 พฤษภาคม 2558 ที่หอศิลปวัฒนธรรมกรุงเทพมหานคร สรุปประเด็นหลักบางส่วนของข้อเสนอและความคิดเห็นต่างๆ ได้ดังนี้

TONY TEDDY BIKE

ทุกฝ่ายต้องมีสำนึกในการใช้ถนนร่วมกัน หากเราต้องไม่ขับ รอให้สร้างก่อน หรือนั่งรถแท็กซี่กลับ

5 บังคับใช้

กฎหมายให้เข้มขัน มีบทลงโทษและกำหนดการเยียวยาให้เหมาะสม

BhaunPan

ใบขับขี่จักรยานไม่ได้ทำให้คนเล็กใช้รถประมาท

อัครวิษสิทธิ์ มานาโป ควรคำนึงถึงความปลอดภัยบนท้องถนน เพื่อประโยชน์องค์รวมของคนเดินถนน คนพิการ และคนใช้จักรยาน

สุดเขต แคล้วภัย ควรปรับปรุงไหล่ทาง ฝาท่อ ผู้ใช้จักรยานควรมีการสอบใบขับขี่ เพื่อความรู้ในการใช้ถนน

สุเทพ เกษมวิน ชมรมจักรยานประชาชน ต้องการให้ผู้ใช้ถนนทุกท่าน รถทุกประเภท ใช้ถนนร่วมกันอย่างปลอดภัย กฎหมายวางไว้ดีแล้ว เพียงแต่คนส่วนน้อยที่ไร้วินัย ไร้สำนึก ไร้น้ำใจ รัฐต้องหามาตรการให้ความปลอดภัยกับผู้ขับขี่จักรยาน และบังคับใช้กฎหมายอย่างเป็นธรรม ต่อเนื่อง ขอให้ทุกชมรมช่วยกันให้ความรู้ทางกฎหมายแก่สมาชิก ตาม พรบ. จารจร 2522 เกี่ยวข้องกับการใช้จักรยาน

(ไม่ลงชื่อ) วิธีแก้ไม่ได้อยู่ที่
กฎหมาย แต่ควรแก้
ที่การบังคับใช้กฎหมาย

สนา ชัมพานนท์ ลดความเร็วสูงสุดของ
ถนนในเมืองให้ทัดเทียมกับมาตรฐานโลก
ควรมีมาตรการ เพื่อดำเนินการกับคนเมา
แล้วขับ การสื่อสารถึงอันตรายและโทษที่
รุนแรงของการขับรถเมื่อเมา

วิธีช ปิณฑุรสนันกุล สร้าง
ความเข้าใจกับสังคมส่วนรวมว่า
จักรยานเป็นส่วนหนึ่งบนถนน
ให้ภาครัฐสื่อสารกับหน่วยงาน
ท้องถิ่น ว่าจักรยานสามารถร่วม
ใช้สาธารณูปโภค ถนน ร่วมกับ
สังคม และต้องการดูแลอย่าง
เท่าเทียม เช่นเดียวกับคนเดินถนน
และรถยนต์

โสพรรณกวน หะเสน ปัจจัย
ในการขี่จักรยานปัจจุบันมี
แต่สิ่งที่ยังไม่มี คือ วินัยและความ
เคารพในสิทธิ์ซึ่งกันและกัน
ถ้าหากจะให้เรียกร่องขอแค้ให้
ผดุงไว้และเข้มงวดกับมาตรา
การ บทลงโทษที่มีอยู่แล้วให้เข้ม
งวด ไม่ลดหย่อนไม่ปล่อยเลย
สร้างความเกรงกลัวในการทำผิด
กฎจราจร

IU NIDA สนับสนุน
และรณรงค์ให้คนไทย
เข้าใจประโยชน์ของการ
ใช้จักรยาน ในกลุ่ม
ของคนที่ใช้รถยนต์เกิน
ความจำเป็น

ชานนท์ ขอให้มีการออก
กฎหมายให้ตำรวจสามารถ
ตักเตือนจับกุม ผู้ขี่จักรยาน
ไม่เหมาะสม อันตราย เช่น
ขี่กลางเลน ปาดหน้า เป็นต้น

วรวรรษ กอถวิ รกุล อยากให้มีการ
อบรมการปั่นจักรยานที่ขนส่งของทุกเขต
และเพิ่มการอบรมเกี่ยวกับการระมัดระวัง
จักรยานและคนเดินถนนมากขึ้น

จิโรจ กาญจนารณ
ทางจักรยานเพื่อสัญจรระยะสั้น
ควรทำเส้นทางให้เรียบ ปลอดภัย
ให้คนใช้ร่วมกันได้ (จักรยาน
แม่บ้าน)

ปั่นปลอดภัย ใส่ใจลึกลับ


แม้ว่าจะเป็นเรื่องที่ต้องทราบอยู่แล้ว สำหรับการขี่จักรยานเพื่อการเดินทาง หรือการออกกำลังกาย โดยเฉพาะอย่างยิ่งในท้องถิ่นซึ่งเป็นการใช้ทางร่วมกับยานพาหนะชนิดอื่นๆ แต่ส่วนใหญ่ก็อาจจะเผลอเลอหรือหลงลืมสิ่งที่ควรปฏิบัติ เพื่อให้เกิดความปลอดภัยแก่ตนเอง ดังนั้นเราอย่าเตือนสิ่งที่ควรปฏิบัติหากจะปั่นจักรยานในท้องถิ่นกันเสียหน่อย

1. ตรวจสอบความพร้อมของจักรยาน

ก่อนนำจักรยานออกปั่น ควรตรวจสอบความสมบูรณ์พร้อมของจักรยานเสมอ


1.2 ล้อและลมยาง ตรวจสอบสภาพรวมของยาง และเติมลมให้พอดี


1.1 ระบบเบรก ทดสอบการทำงานว่าสมบูรณ์ปกติหรือไม่


1.3 ปรับตั้งระดับของหลัก้านให้พอดีกับท่าทางในการขี่

2. เครื่องแต่งกายที่เหมาะสม


2.1 เลือกสวมเสื้อผ้าที่มีความสว่าง มองเห็นได้ในระยะไกล


2.4 อย่านำเสื้อสำหรับสวมทับมาคาดเอว เพราะอาจผิดพลาดทำให้เกิดอุบัติเหตุได้ เมื่อส่วนใดส่วนหนึ่งไปเกี่ยวพันกับล้อหรืออื่นๆ ที่เคลื่อนหมุน


2.2 สวมรองเท้าที่เหมาะสมสำหรับการปั่นจักรยาน หรือรองเท้าสำหรับออกกำลังกาย


2.5 สวมหมวกนิรภัย ที่มีขนาดพอดี แข็งแรง และกระชับกับศีรษะ


2.3 สวมกางเกงขาสั้นหรือยาวที่ออกแบบสำหรับใช้ปั่นจักรยาน


2.6 สวมแว่นตาเพื่อปกป้องดวงตา

3. เข้าใจกฎจราจร


3.1 ต้องทำความเข้าใจกฎจราจร ในการใช้ถนนร่วมกับยานพาหนะอื่นๆ ตลอดจนปั่นจักรยานด้วยความระมัดระวังและไม่ประมาท


3.2 ขี่จักรยานไปในทิศทางเดียวกับรถยนต์ ไม่ใช่สวนเลน เพราะนอกจากผิดกฎหมายแล้ว ยังเกิดอุบัติเหตุได้ง่ายอีกด้วย


3.6 ไม่ใช่หูฟังเปิดเพลงในขณะที่ปั่นจักรยาน เพราะความสามารถในการรับรู้สิ่งรอบข้างจะลดลง


3.3 ฝึกทักษะการหันมองด้านข้างและด้านหลังขณะปั่นจักรยาน เพื่อความปลอดภัย


3.7 ขี่จักรยานชิดขอบซ้ายของถนน หรือขี่ในเลนจักรยาน และอยู่ห่างจากรถยนต์ให้มากที่สุด


3.4 ฝึกการใช้สัญญาณมือให้ถูกต้อง และให้ติดเป็นนิสัย เพื่อให้ผู้อื่นทราบทิศทางที่คุณกำลังจะไป


3.8 ไม่ควรขี่จักรยานซ้อนคัน ควรขี่ไปในลักษณะเรียงเดียวตามท้ายกันไป


3.5 หยุดและระวังในจุดที่มีป้ายหรือสัญญาณจราจร และทำตามกฎของจราจรอย่างเคร่งครัด


3.9 ต้องหยุดรอให้รถยนต์ไปก่อนเสมอ อย่าพยายามเร่งแซง เพราะรถยนต์จะออกตัวและแล่นเร็วกว่า ซึ่งอาจเกิดอันตรายกับเราได้


3.10 สังเกตและเรียนรู้ความหมายของป้ายจราจร เพื่อจะได้ทราบสถานการณ์ข้างหน้า


3.14 ห้ามขี่จักรยาน หรือหยุดรถในเลนขวา


3.11 คอยสังเกตและระมัดระวังรถยนต์หรือรถจักรยานยนต์ที่จะแซงมาทางด้านขวาอยู่เสมอ


3.15 ระมัดระวังและต้องทำตามกฎในการจำกัดความเร็ว เช่นในเส้นทางผ่านโรงเรียน เป็นต้น


3.12 ก่อนจะเลี้ยวซ้ายก็เหลียวมองทางด้านหลังฝั่งซ้าย และให้สัญญาณมือก่อนเสมอ


3.16 หากจำเป็นต้องขี่จักรยานไปบนทางเท้า จะต้องขี่อย่างระมัดระวัง และให้ความสำคัญกับคนเดินเท้าเป็นสำคัญ


3.13 ควรใช้ทางม้าลายในการข้ามถนนเช่นเดียวกับการเดินเท้า


3.17 ต้องพกบัตรประจำตัวเอาไว้เสมอ เพื่อกรณีเกิดเหตุฉุกเฉินหรืออุบัติเหตุ จะได้สามารถช่วยเหลือและติดต่อครอบครัวได้อย่างรวดเร็ว ■

เติมความฝัน...อยากปั้นเที่ยว

ตอนที่ 5


อาจจะด้วยวัยเด็กสมัยเรียนชั้นประถม ชอบไปนอนวัดกับหลวงพี่ จากวัดถึงบ้าน ต้องเดินผ่านป่าช้าผ่านเมรุเผาศพ เดินผ่านหนองน้ำมีกอไผ่ใหญ่ขึ้นรกครึ้ม ตอนกลางคืนยามหลวงพี่ออกปากอยากฉันทนมพูดให้มันคล้องจองไปยั้งฉันทนม

แต่จริงนะพระบ้านนอกยุคกระโน้น ยามตีจจับกลุ่มนั่งในกุฏิใหญ่สามสี่รูป ตั้งวงตมน์น้ำตมน์เด็ด ยกจากเตาหลวงพั้นเปิดนมชั้นเทใส่กา กวนแล้วแบ่งใส่แก้วชด หรือเบาหน่อยแค่ชงชาจีน นั่งจิบคุษ ก่อนเข้านอน ผมเด็กวัดพลอยได้กินหางนม นมกระป๋องกวน

น้ำร้อน ริกินซาที่หลวงพี่แบ่ง รินใส่แก้วชดก่อนนอน
แต่แน่นอนบ่อยครั้งกลุ่มหลวงพี่เกิดอยากฉันทัน
กาแฟ บางวันไม่ตีกันกราวทุ่มกว่าไม่เกินสองทุ่ม
ทำหน้าที่เป็นลูกศิษย์พระ ก็ต้องเดินจากกุฏิหลวงพี่
เดินผ่านป่าช้าเข้าไปตลาด ไปซื้อกาแฟจากร้านอาโก
หัวกลับวัด มันต้องเดินผ่านป่าช้าผ่านเส้นทางรก
ตอนกลางค่ำ ตอนกลางคืน คงแบบนี้หัดแต่เด็ก
ใจดีคืนดีชิน จนแก่ตัวไปเที่ยวนอนถิ่นที่แปลกได้
อย่างไม่กังวล

นั่งนึกปณิธานเรื่อง เรื่องซื้อกาแฟให้หลวงพี่
เล่าแถมเรื่องย้อนยุค ยุคโน้นอาโกชงกาแฟไม่ว่าร้อน
หรือเย็น หากลูกค้าสั่งแบบหัวกลับ อาโกใช้กระป๋อง
นมเปล่าที่สต็อคเตรียม ยุคนั้นยังไม่มีถุงพลาสติก
ใช้กระป๋องนมเปล่ารีไซเคิล จากกระป๋องใหม่มีนมเต็ม
อาโกเปิดกระป๋องนมด้วยเครื่องเปิดแบบโบราณ
เป็นด้ามยาวกว่าคืบ มีปลายแหลม มีมีดตัดเปิดฝา

ขั้นตอนแรกอาโกเอาปลายแหลมวางกึ่งกลางฝา
ใช้ฝ่ามือตบปั้งตรงปลายด้ามเพื่อเจาะรู แล้วเลื่อนกด

ใบมีดตัดรูปสามเหลี่ยม กดด้ามจับให้ปลายมีดเจาะฝา
ชิตติดขอบของกระป๋อง ใช้แรงมือกด ออกแรงหมุน
ด้ามด้ามด้วยข้อมือ มีดตัดฝากระป๋อง ดันข้อมือหมุน
วนตัดฝาด้านเกือบจบครบรอบวง แฉะฝ้าอ้อ..เทนมชง
กาแฟ พอนมหมด ก็เอามาใช้เป็นกระป๋องใส่กาแฟร้อน
หรือไม่ก็กาแฟเย็นตามลูกค้าสั่ง ร้อยเชือกหัวซึ่ง
ฉีกจากใยกาบกล้วยที่ตากแห้ง ผูกเป็นบ่วงร้อยสอด
ผ่านรูของฝากระป๋อง ลูกค้ำหัวกลับบ้านแต่ห้ามแกลง
ไม่เช่นนั้นหกหมดแน่ ผมเลยพลอยมีรายได้เสริม
เก็บรวบรวมกระป๋องใส่กาแฟ ที่หลวงพี่ฉันทันหมด เก็บ
ล้างล้างแดดแห้ง รวบรวมไปขายคืนอาโกร้านกาแฟ

อาจจะด้วยว่า พอตตอนโตยุคทำงาน วันหยุดไป
พักผ่อนตากสมอง หอบอุปกรณ์ดำน้ำ แบกถังอากาศ
ขนใส่รถ นั่งขับไปทะเล ไปกับเพื่อน ยุคตั้งกลุ่มดำน้ำ
สกุบ้าเถื่อน ไม่มีบัตรหัดกันเองในหมู่เพื่อน ไปหาที่
เล่นดำน้ำ เล่าแบบนี้ในแบบยุคโน้นรุ่นผมทำได้ ยุคนี้นี้
ทำไม่ได้ เพราะโปรเซสห้าม ทั้งตอนหัดก็ไม่ว่ามัน
อันตราย ถึงตายได้ ก็โชคดีที่รอดตาย ยุคนั้นเล่นแบบ


ไม่มีครู อาศัยอ่านตำราของฝรั่งเขียนให้อ่าน

เคยเจอสถานการณื ตอนเป็นเซียนเขียวชาญแล้ว ดันตำหลุดจากกลุ่มเพื่อน ด้วยกระแสน้ำมันแรงเหลือ หลุดลอยคอ ลอยตุบป่องกลางทะเล ลอยคอในทะเลลึกของอ่าวไทย ไกลแผ่นดินไม่เห็นฝั่ง ตัวมันลอยไปตามน้ำ ด้วยอุปกรณ์เครื่องชูชีพมันพุง จากเที่ยงวัน ยันถึงเย็นตะวันพลบ จวนน้ำซัดเข้าเกยหาด เพิ่งรู้จักคำว่าหมดแรงแผ่หลามันเป็นไง รู้ครานั้นแล้ว นึกถึงวันนี้ เออตัวเราหนอ ตอนนั้นลอยคอตุบป่องคนเดียว ก็ไม่ได้รู้สว่าน่ากลัว ปล่อยตัวตามเรื่อง น้ำมันจะพัดพาไปที่ไหน ท่วงอย่างเดียว กลัวแค่เพื่อนจะเป็นห่วงเรา

ถึงอดีตจะเป็นคนพิถีพิถัน ว่าเรื่องแต่งกายนั้นต้องเนียบ ช่วงเป็นพนักงานกินเงินเดือน ทำงานในโรงงาน ยังกระแฉะติดใส่รองเท้าหนังนุ่มจากสวิสนุ่นกางเกงเสื้อผ้า ต้องตัดเย็บจำเพาะแบบวัดตัว เลือกผ้าอย่างดี ต้องผ้าพับม้วนส่งจากนอก ขี้หมาก็สวิส

อย่างรองตองผ้าของอังกฤษ เป็นคนทำงานในโรงงาน ดันอยากเนียบ

แต่ช่วงออกไปลุยเที่ยววันหยุด ใส่เสื้อผ้าซีริ้วแบบไปลุย ก็ทำได้แบบใจชอบ กับการไปผจญเที่ยวเกาะโดดเดี่ยว กลางทะเลลึกที่ไกลผู้คนเที่ยว พกน้ำจืดแบกไปแค่พอกิน น้ำอาบก็อาบน้ำทะเล รู้จักเรียนรูเคล็ดลับหลังจากอาบน้ำทะเลที่สุดเค็ม คือรอให้ตัวและผมบนหัวแห้ง เอาแปรงรอยตัวรอยหัวให้แปรงเก็บผลึกเกลือ เอาผ้าปิด เอาหวีแปรง เนื้อตัวก็สะอาด ผิวลื่นสบายตัวสบายหัว ได้เหมือนอยู่บ้าน อาบน้ำหลวงทำขายส่งตามท่อ พอได้เรียนรูวิธีอาบน้ำเค็ม อาบน้ำทะเล การไปอยู่บนเกาะไม่มีผู้คน อยู่กันเป็นสัปดาห์ ไม่เคือคร้อนแถมสงบ

เป็นเรื่องได้ฝึกและได้ทำไปตามสถานการณื เป็นวิธีเพิ่มการเรียนรู้

หลายเหตุประกอบกัน ที่สำคัญใจคงชอบ พอดกเย็นวันนั้นที่ปั่นเที่ยวกันวันแรก คุณวิथाและ


ป๊อกผู้พาบ้านเที่ยว รู้ว่าชาวออนแบบผม ตูกระบมเต็มที ชาวปวดเต็มทน หยุดปั่นหวัดนอน การนอนในวัด และต้องนอนในสภาพที่หาได้ ที่เจอในคืนแรกจึงเป็นเรื่องจ๊ิบๆ เสียเหลือเกิน ด้วยประวัติเดิมมีพอตัว จึงไม่กังวลใจในสิ่งใดเลย

ทั้งหลับสนิทเป็นตาย ในคืนแรก และทุกคืนที่ปั่นกัน

ยังจำได้ มีบางวัน คุณวิทยาและป๊อก พาไปนอนในศาลากลางสวนหย่อม ประมาณสวนพักผ่อนของท้องถิ่น ห้างบ้านผู้คน ยุคกระนั้น ยังจำสองคนผู้เชี่ยวชาญ ซิงสายเชือกล้อมเขตล้อมศาลาที่ยึดเป็นที่นอน ซิงเชือกล้อมวงเสร็จแล้ว ก็จัดหาพวกกระป๋องขวดแก้วที่เขาทิ้งเกลื่อนเป็นขยะ เอาเชือกผูกร้อยมัดเศษเหล็กและพวกกิ่งไม้ แขนงหลายพวงผูกโยงกับเชือกล้อม เป็นวงกลดของหมอผีกันทำป้องกันผีร้าย เพื่อนทั้งสองทำกันกันคน ทำนองให้เป็นระฆังเป็นตัวเคาะ ให้เกิดส่งเสียงดัง หากมีผู้ลี้ล้าล้าลายหวังเข้าเขตนอน เป็นต้องเตะสะตุตเชือกล้อม ยังกะเย่กะเที่เล่ามา

ทำกันถึงขนาดนั้น สงสัยสองคน จะอ่านหนังสืออ่านเล่นมากไป หรือดูยี่เกมากเกิน ถึงมีความคิดทำอุปกรณ์ระฆังภัย กันสัตว์ป่าและผู้คนเข้าทำร้ายตอนหาที่นอนได้ในที่ไกลบ้านผู้คน

พูดหายบซึกหน้อย ประมาณ...ให้ตายเถอะ ไอ้อุปกรณ์ระฆังภัยแบบที่เล่า ทำแค่ครั้งเดียว ก็ครั้งนั้น หลังจากนั้นไม่เคยจัดวางระบบป้องกันภัย แบบที่เล่าอีกเลย ไม่ว่าจะปั่นนอนกลางดินกลางทรายสภาพแบบไหน ก็ไม่ได้ทำอีก รู้สิ...แบบมันเกินไปครีบ นึกถึงแล้ว ยังนึกว่าเป็นเรื่องเล่นลิกอยู่ทุกวันนี้ เล่ากันในหมู่เพื่อน หัวเราะกันทุกที แม้นกระทั่งสองปีก่อนไปปั่นเที่ยวคนเดียวในจินแถวยูนนานอยู่เกือบสองเดือน ก็เที่ยวกางเต็นท์นอนกลางทาง ไม่ได้ทำสิ่งป้องกันตัวแต่อย่างไรร นอนมันอย่างนั้นละครับ กลางป่าทางดง กลางหว่างทาง ตกมิดค้ำตรงไหน ก็กางเต็นท์นอนกันง่าย ๆ

มันได้นิสัยอันนี้มาจากปั่นทริปแรก ที่คืนวันที่เรื่องการนอนในที่แปลกถิ่น คืนวันที่ในเรื่องการหาที่นอน นอนได้ทุกสภาพ ที่นอนตรงไหน ก็นอนได้ มีบางคืนไปนอนในวัด ท่านเจ้าอาวาสท่านอนุเคราะห์อนุญาตให้นอน แต่ท่านชี้ให้ไปนอนในศาลา ศาลาเล็กประมาณที่นั่งพัก ตรงประตูปากทางเข้าวัด เข้าไปเพราะมันมืด เจ้าของที่เขาเข้านอนประจำที่ของเขาแล้ว พวกหมาๆ ในวัด มันหลับสบายแล้ว เราเดินเข้าไปต้องส่งเสียงบอกกล่าวขอมัน พวกเอ็งไปหาที่นอนที่อื่นเถอะ ขอพวกข้านอนที่เองซึกคีนนะ ไหลหมายัดที่นอนของมัน ใช้ผ้าขาวมาปิดโบลมปิดฝุ่นเอาชนหมาออกเสียหน่อย ก็ได้ที่นอนในศาลาสบายไป

แบบนี้ พอได้ทำแล้ว ก็ติดใจ มันง่ายจริงเดินทางเที่ยวไม่เห็นจะต้องจ่ายค่าโรงแรม ให้เปลืองตังค์ ก็เพิ่งเรียนรู้จากทริปแรก ของการปั่นเที่ยวในบ้านเรา จนถึงเที่ยวลาวหรือเวียดนาม จากยุคสิบกว่าปีก่อนถึงวันนี้ ก็เที่ยวขนอนกับชาวบ้าน หากไปที่กันดารขอชาวบ้านเขานอนได้ทุกที่

ซึกติดใจเริ่มเรียนรู้การดำรงชีวิต ดำรงตนทำในสิ่งที่เราอยากทำ ปั่นจักรยานเที่ยว ซึกเริ่มรู้การสะสมเงินทองไขเรื่องใหญ่ หากหวังยังชีวิตแค่การเที่ยว ไอ้ที่เก็บงำจากเหนื่อยยาก หามาค่อนข้างชีวิตก็พอใช้ แค่ทำเพิ่ม ทำเรื่อง หัดลด ละ เลิก วางได้เป็น หากชอบนะ ชอบที่จะวาง ชอบที่จะเลิก ชอบที่จะลด เริ่มหัดเที่ยว เที่ยวหัด ได้ลด ได้เลิก ได้วาง หัดใจวางไม่รู้สา ในสิ่งขาด ไม่รู้หนก ในสิ่งเกิน ทุกอย่างมันเป็นขบวนการ เช่นนั้นเอง...■


ปั่นไป..ถ้าใจอยาก


“ผมชื่อศุภฤกษ์ สุเดชะ อายุ 28 ปี ผมมาอาศัยอยู่ที่กรุงเทพฯ นับตั้งแต่เรียนจบจนทำงานประมาณ 8 ปีแล้ว ที่ทำงานและที่พักของผมอยู่ภายในเมืองทองธานี ซึ่งทั้ง 2 ที่ตั้งอยู่ไม่ห่างกันมากนัก เวลามาทำงานผมก็มักจะใช้วิธีการเดิน แต่เมื่อผมต้องย้ายที่พักใหม่ออกไปไกลขึ้น วิธีเดินไปทำงานแบบเดิมคงจะไม่เหมาะสมอีกทั้งเวลาอยากจะไปสถานที่อื่นๆ ที่ไกลออกไปเช่น ตลาด สวนสาธารณะ ฯลฯ ถ้าเดินไปคงจะช้าและเสียเวลาน่าจะหาอุปกรณ์มาช่วยทุ่นแรงและเวลาในการเดินทาง และมีราคาไม่แพงเกินไปนัก ผมจึงคิดว่าน่าจะหาจักรยานไว้ใช้สักคัน ประกอบกับที่ที่รู้จักกันอยากได้จักรยานอยู่พอดี เลยพากันไปลอยจักรยานมือสองมาคนละคัน พี่เขาเลือกจักรยานพับแบบ single gear มา เพื่อจะได้สะดวกในการเก็บไว้ในห้อง ซึ่งนับจากตอนนั้นก็ปั่นมาได้ 4 ปีละครับ”

“ระยะทางที่ใช้ปั่นไปทำงานก็ประมาณ 1.5 กิโลเมตร igo กลับก็ 3 กิโลเมตร หรืออาจมากกว่านั้นขึ้นกับกิจกรรมในวันนั้นๆ ซึ่งเส้นทางที่ใช้ปั่นเป็นประจำเป็นถนนภายในเมืองทองซึ่งเป็นถนนสองเลนสภาพที่ค่อนข้างดี กว้างขวางดี แต่จะมีแคบช่วงบริเวณคอนโดที่พักอาศัยซึ่งจะมีรถยนต์มาจอดข้างถนนยาวตลอดช่วง ทำให้ต้องปั่นอย่างระมัดระวังหน่อย โชคดีรถยนต์ที่นี่

ขับกันไม่ค่อยเร็ว ทำให้ไม่ค่อยเกิดอุบัติเหตุกับจักรยาน”

“ตอนเริ่มปั่นจักรยานไปทำงานครั้งแรกผมรู้สึกเฉยๆ นะ เพราะเวลากลับบ้านต่างจังหวัดผมก็มักจะออกไปปั่นจักรยานกับเพื่อนเป็นประจำ เลยไม่รู้สึกแปลกหรือเจินแต่อย่างใด ส่วนคนรอบข้างที่เห็นอาจไม่แปลกใจแต่แปลกตามากกว่าเพราะคนที่ทำงานผมส่วนใหญ่ถ้าไม่มาด้วยรถเมล์ รถตุ๊กก็มารถยนต์ส่วนตัว บ้างก็เดินมา... การเห็นใครสักคนปั่นจักรยานมาทำงานจึงเป็นเรื่องที่ไม่ชินตาสักเท่าไร แต่ช่วง 1-2 ปีมานี้ ผู้คนในเมืองทองหันมาปั่นจักรยานกันมากขึ้น คงไม่แปลกตาอีกแล้วละครับ”

“สิ่งที่ได้จากการปั่นจักรยานสำหรับผม นอกจากจะเป็นส่วนหนึ่งในชีวิตประจำวันแล้ว ยังช่วยประหยัดค่าใช้จ่ายในการเดินทาง ลดการใช้พลังงานเชื้อเพลิง ได้ออกกำลังกายสุขภาพแข็งแรง และที่สำคัญที่ผมชอบมากที่สุดคือความรู้สึกที่ได้จากการปั่นจักรยาน ความรู้สึกที่เป็นอิสระ ผ่อนคลาย สบายใจ ความรู้สึกเพลิดเพลินไปกับวิวสองข้างทาง เห็นทุกสิ่งที่ผ่านตาเราชัดเจนขึ้นกว่ายานพาหนะชนิดอื่นที่เคลื่อนที่ได้รวดเร็ว เจอสิ่งแปลกใหม่ตลอดเวลาที่ปั่น ชอบความรู้สึกปั่นจักรยานผ่านใครแล้วอยู่ดีๆ เขาก็ยิ้มให้ มันดีนะ ถึงจะต้องออกแรงกันปั่นเหนื่อยหน่อยแต่ผมว่ามันคุ้มค่านะกับความรู้สึกแบบนี้...” ■

HAPPY BIKE

กว่า 15 ปีแล้วที่คุณต้อม (ผ่อง พันธุ์ ธารีเกษ) และคุณชาย (กฤษดา ทรรทรานนท์) สองนักโฆษณาได้เริ่มทำความรู้จักและชื่นชอบในการปั่นจักรยาน จนกระทั่งปัจจุบันความชื่นชอบกลายเป็นความรักในจักรยาน และทำยที่สุดจึงได้ก่อเกิดเป็นร้านจักรยานเล็กๆ ชื่อว่า **Happy Bike** ชื่อที่เติบโตมาจากกลุ่มจักรยานจนกลายเป็นร้านจักรยานที่อบอุ่น

ร้านจักรยาน Happy Bike

เป็นผู้นำเข้าจักรยานโครโมลี่ที่เป็นงานแฮนด์เมดถึง 4 แปรนด์ด้วยกัน **BERNDS (เบอร์นดส์) จากเยอรมัน** จักรยานโครโมลี่ เรโน 725 ที่แข็งแรงสวยงาม ซึ่งคว้ารางวัลยุโรปโคในปี 2009 มีทั้งรุ่นเที่ยวและแข่งทำความเร็ว **ABICI (อาบีซี) จากอิตาลี** จากนักออกแบบจักรยานแนวแฟชั่น สร้างสรรค์จักรยานแฮนด์เมดสุดตระการตา เลือกสิ่งเลือกสีได้มากมาย

CO-MOTION (โคโมชัน) จากอเมริกา จักรยานโครโมลี่แนวเสือหมอบและทัวร์ิ่งที่มีน้ำหนักเบา แต่แข็งแรงทนทาน มีสีให้เลือกตั้งใจปรารถนา ไม่เว้นแม้แต่ลวดลายที่ออกแบบได้เอง **VELLO (เวลโล) จากออสเตรีย** จักรยานพับน้ำหนักเบาเรียบง่าย ได้ระยะเดียวกับจักรยานใหญ่ และยังคว้ารางวัล reddot award 2015 มาแล้ว ■


ที่ตั้ง 4/55 ถนนศรีนครินทร์
แขวงหนองบอน เขตประเวศ
กรุงเทพมหานคร 10250
โทรศัพท์ 081 636 3007
เวลาทำการ 11:00 - 22:00
Facebook: Happybikeshop


เชื่อหรือไม่.. เราลดหรือหลีกเลี่ยงอุบัติเหตุได้

ในช่วงเดือนที่ผ่านมา ข่าวที่น่าสลดใจที่สุดซึ่งเกิดขึ้นคืออุบัติเหตุรถยนต์ชนรถจักรยานจนบาดเจ็บสาหัสและถึงขั้นเสียชีวิต

สาเหตุของอุบัติเหตุจากการสอบสวนของเจ้าหน้าที่ตำรวจมีอยู่ 2 ประเด็นหลักๆ คือผู้ขับขี่รถยนต์อยู่ในอาการเมาสุรา หรือเกิดจากการประมาทเลินเล่อ เช่น การแซงซ้ายไปชนจักรยานซึ่งปั่นอยู่ด้านซ้ายของถนน

อุบัติเหตุคือเหตุการณ์ที่เกิดขึ้นโดยที่มิได้คาดคิด แต่สามารถลดหรือหลีกเลี่ยงได้ หากผู้ใช้รถใช้ถนนมีวินัย รู้กฎจราจรและปฏิบัติตามอย่างเคร่งครัด

มีตัวแปรอยู่หลายตัวในการเกิดอุบัติเหตุคือ ผู้ปั่นจักรยาน สภาพจักรยานและอุปกรณ์ ผู้ขับขี่รถยนต์/จักรยานยนต์ สภาพรถ ผู้อื่นที่ใช้ถนน สภาพถนน สภาพดินฟ้าอากาศ กฎหมายที่เกี่ยวข้อง ความจริงจังในการบังคับใช้กฎหมาย ฯลฯ

หลายตัวแปรจะอยู่นอกเหนือการควบคุมของเรา ในฐานะผู้ใช้รถใช้ถนน ในที่นี้จะขอพูดถึง ผู้ปั่นจักรยานและผู้ขับขี่รถยนต์ รถจักรยานยนต์ เพราะเราสามารถปรับเปลี่ยนพฤติกรรมได้ ซึ่งจะทำให้เกิดความปลอดภัยเพิ่มขึ้น

สำหรับผู้ปั่นจักรยาน มีข้อเตือนใจและแนวทางให้ปฏิบัติ เพื่อให้มีความปลอดภัยมากขึ้นดังนี้

1) หลีกเลี่ยงการปั่นจักรยานในตำแหน่งที่ผู้ขับขี่รถยนต์ รถจักรยานยนต์มองไม่เห็น กรณีนี้จะไม่พุดถึงการที่คนเมาแล้วขับ มองไม่เห็น แล้วพุ่งรถเข้าชนจักรยานจากทางด้านหลัง

2) หลีกเลี่ยงการปั่นในบริเวณที่มีแสงไฟจากถนนไม่สว่างเพียงพอ และหลีกเลี่ยงการปั่นในตอนเช้ามืด ซึ่งมีผู้เตือนว่าเป็นช่วงเวลาที่คนเมาขับรถกลับหลังจากการดื่มมาแล้วทั้งสิ้น

3) ดัดอุปกรณ์ให้ครบและพร้อมใช้งาน เช่น ไฟหน้า ไฟท้าย ไฟทาบทิม กระดิ่งหรือแตร ตามที่กฎจราจรกำหนด ให้ใช้แถบสะท้อนแสงและเสื้อผ้าที่จะช่วยให้มองเห็นได้ชัดเจนมากยิ่งขึ้น

4) ให้ระวังถูรถยนต์เบียดขณะปั่นชิดฟุตปาดด้านซ้าย เมื่อรถยนต์จะแซงขวาและถนนด้านขวาของรถไม่มีที่ว่างเพียงพอให้แซง และให้ระวังรถยนต์เลี้ยวซ้ายตัดหน้าจักรยาน

5) ขณะปั่นชิดฟุตปาด ให้ระวังคนเดินถนนจะก้าวลงมาตัดหน้าเพื่อข้ามถนน

6) ขณะปั่นผ่านรถยนต์ที่หยุดหรือจอดอยู่ ระวัง คนในรถเปิดประตูออกมา

7) ขณะปั่น ให้มองหลังเป็นระยะๆ โดยเฉพาะ ก่อนการเปลี่ยนเลนหรือจะเลี้ยวรถ กระจกมองหลัง เป็นอุปกรณ์ที่มีประโยชน์มาก ให้ใช้สัญญาณแขน/มือ ในทุกครั้ง

8) พยายามสบตากับผู้ขับขี่รถยนต์/จักรยานยนต์ เสมอในการขอทาง

9) ควรจับแฮนด์ในลักษณะที่สามารถจะใช้เบรค ได้ตลอดเวลา

10) ปั่นโดยใช้ความเร็วที่เหมาะสมแก่สภาพ การจราจรและสภาพถนน ปั่นตรงๆ ไปข้างหน้า หาก ต้องการเปลี่ยนเลน มองให้ตีก่อนและให้ใช้สัญญาณ แขน/มือทุกครั้ง

11) หากปั่นเป็นกลุ่ม ไม่ควรปั่นเรียงหน้ากระดาน เกิน 2 คน และให้ใช้สัญญาณแขน/มือ/เสียงเตือนกัน ในทุกครั้ง

12) ระวังจักรยานล้มเนื่องจาก ถนนลื่น น้ำเจิ่งนอง ถนน รอยต่อถนนที่ต่างระดับกัน ไหล่ถนนที่เป็นดินอ่อน /ทราย ท่อระบายน้ำ น้ำมันหกบนพื้นถนน กรวดทราย ลูกแก้ว กะลามะพร้าว คน/สัตว์ข้ามถนน

13) ผู้ที่ปั่นจักรยานต้องรู้จักจากรางสำหรับผู้ขี่ จักรยานและผู้ขี่รถยนต์/จักรยานยนต์

14) การคิดอย่างผู้ขี่รถยนต์/จักรยานยนต์คิด จะช่วยให้ผู้ปั่นจักรยานระมัดระวังเพิ่มมากขึ้นได้ใน หลายกรณี

สำหรับผู้ที่ขับขี่รถยนต์/จักรยานยนต์ มีข้อเตือนใจ และแนวทางให้ปฏิบัติดังนี้

1) ขอความเข้าใจและความเห็นใจจากผู้ขี่ขี่ รถยนต์/จักรยานยนต์ต่อผู้ปั่นจักรยาน เราต่างเป็น ผู้ที่มีสิทธิ์เท่าเทียมกันในการใช้ถนน โปรดใช้ความ ระมัดระวังเพื่อความปลอดภัย

2) ผู้ที่ขี่รถยนต์/จักรยานยนต์ควรจะต้องรู้จักกฎ จราจรสำหรับผู้ขี่จักรยาน

3) ให้มองจนแน่ใจก่อนที่จะเปลี่ยนเลน โดยเฉพาะ เมื่อถึงทางร่วมทางแยก และเมื่อจะเลี้ยวซ้ายเลี้ยวขวา

ต้องระมัดระวังและให้สัญญาณไฟทุกๆ ครั้ง

4) ใช้ความระมัดระวังและดูให้แน่ใจทุกครั้งก่อน จะเปิดประตูรถยนต์

5) เว้นระยะห่างจากผู้ปั่นจักรยานประมาณ 1.5 เมตร

6) ไม่แซงซ้าย หรือแซงขณะขึ้นเนิน หรือแซง ทางโค้งที่มีจุดบอด ไม่สามารถมองเห็นถนนและผู้ที่ใช้ ถนน/ผู้ปั่นจักรยานได้อย่างชัดเจน

7) ปฏิบัติต่อผู้ปั่นจักรยานเช่นเดียวกันกับที่ ปฏิบัติกับผู้ขับขี่รถยนต์/จักรยานยนต์

8) เมื่อตีลมเครื่องตีลมที่มีแอลกอฮอล์ ต้องไม่ขับขี่ รถยนต์หรือยานพาหนะ

ข้อเตือนใจและแนวทางในการปฏิบัตินี้ เป็นเพียงส่วน หนึ่งซึ่งจะช่วยลดอุบัติเหตุที่อาจเกิดขึ้นได้จากการรู้ เท่าไม่ถึงการณ์และความประมาทเลินเล่อ เสอ “ขีวจริง”คนเมาแล้วขับ-ยกบกเรียนชนนักปั่น เขียวใหม่

นายสุรสิทธิ์ ศิลปงาม ผู้จัดการมูลนิธิเมาไม่ขับ เปิดเผยว่า วันที่ 16 พฤษภาคมนี้ เวลา 10.00 น. ที่โรงแรมริเวอร์ไซด์ เขตบางพลัด มูลนิธิเมาไม่ขับ สำนักงานกองทุนสนับสนุนการเสริมสร้างสุขภาพ หรือ สสส. ภาคีเครือข่ายรณรงค์ลดอุบัติเหตุทางถนนภาครัฐ ภาคเอกชน ชมรมนักปั่นจักรยานอำเภอสันทราย จังหวัด เชียงใหม่ และเพื่อนชมรมนักปั่นจักรยาน ที่ห่วงใย ปัญหาอุบัติเหตุบนท้องถนน ได้นัดหมายกันที่จะร่วม ระดมสมองเสนอมาตรการจัดการอุบัติเหตุทางถนนชั้น รุนแรงกับผู้เมาแล้วขับ ด้วยการใช้ศาลกักขังหรือ จำคุกโดยไม่รอลงอาญา

ผู้จัดการมูลนิธิเมาไม่ขับ ระบุว่า อุบัติเหตุบน ท้องถนนกำลังเป็นประเด็นร้อนในสังคมไทย หลังจาก ที่นักปั่นจักรยานจากชมรมนักปั่นจักรยาน อำเภอ สันทราย จังหวัดเชียงใหม่ ประสบอุบัติเหตุเสียชีวิตและ บาดเจ็บจากความไม่รับผิดชอบของนักศึกษาคณะหนึ่ง เจ้าของสถานบันเทิงที่เห็นแก่ประโยชน์ทางการค้า ขายเหล้าเกินเวลาที่กฎหมายกำหนด จนก่อให้เกิด โศกนาฏกรรมบนท้องถนน เราจะปล่อยให้เหตุการณ์ เช่นนี้เกิดขึ้นซ้ำซากครั้งแล้วครั้งเล่า โดยไม่มีมาตรการ

อะไรที่จะออกมาปกป้องผู้บริโภคบนท้องถนนเลยหรือนายสุรสิทธิ์กล่าวว่า สำหรับกำหนดการกิจกรรมดังกล่าว จะมีการเสวนาในหัวข้อ รวมพลังนักปั่นหยุดความตายบนท้องถนน โดยมีผู้ร่วมเสวนา ได้แก่ **นายเอกชัย แก้วเกษ** ประธานชมรมนักปั่นจักรยานอำเภอสันทราย จังหวัดเชียงใหม่ **นายมงคล งานขยัน** นักปั่นผู้อยู่ในเหตุการณ์ที่แห่งความตาย **รศ.รังสรรค์ จันตะ** ที่ปรึกษาชมรมนักปั่นจักรยาน อำเภอสันทราย เชียงใหม่ และ**นายแพทย์ แท้จริง ศิริพานิช** เลขาธิการมูลนิธิเมาไม่ขับ โดยจะมีการสรุปรวบรวมข้อเสนอจากการเสวนา เพื่อเสนอให้ผู้มีอำนาจนำไปสู่การจัดการกับปัญหาอย่างเป็นรูปธรรมต่อ

รายงานข่าวล่าสุดจากกองบังคับการตำรวจจราจร (บก.จร.) แจงว่า

ที่ผ่านมาในกรุงเทพมหานคร ได้เกิดเหตุรถยนต์เฉี่ยวชนรถจักรยานอย่างต่อเนื่อง ซึ่งสาเหตุส่วนใหญ่เกิดจากความประมาทของผู้ขับขี่รถยนต์ ที่มีการขับบริเวณไหล่ทาง ทำให้เกิดอุบัติเหตุ

ทั้งนี้ในส่วนของ บก.จร. จึงมีการประชาสัมพันธ์ให้ประชาชนทั่วไปทราบถึงการใช้รถจักรยานในทางรถไหล่ทาง หรือทางที่จัดไว้สำหรับรถจักรยาน

ผู้ขับขี่จักรยานต้องมีการติดตั้งอุปกรณ์เพื่อป้องกันความปลอดภัยตาม พ.ร.บ.จราจรทางบก พ.ศ. 2522 มาตรา 80, 81, 82 และ 83 ดังนี้คือ

1. กระดิ่งที่ให้เสียงสัญญาณได้ยินได้ในระยะไม่น้อยกว่า 30 เมตร
2. เครื่องห้ามล้อที่ใช้การได้ดี เมื่อใช้สามารถทำให้รถจักรยานหยุดได้ในทันที
3. โคมไฟติดหน้ารถจักรยาน แสงขาวไม่น้อยกว่าหนึ่งดวงที่ให้แสงไฟส่องตรงไปข้างหน้าเห็นพื้นทางได้ชัดเจน ในระยะไม่น้อยกว่า 15 เมตรและอยู่ในระดับต่ำกว่าสายตาของผู้ขับขี่ซึ่งขับรถสวนมา
4. โคมไฟติดท้ายรถจักรยาน แสงแดงไม่น้อยกว่าหนึ่งดวงที่ให้แสงสว่างตรงไปข้างหลัง หรือติดวัตถุสะท้อนแสงสีแดงแทน ซึ่งเมื่อถูกส่องให้มีแสงสะท้อน ทั้งนี้ ผู้ขับขี่รถจักรยานยามค่ำคืน ต้องปฏิบัติตาม

ข้อกำหนดดังกล่าว เพื่อให้ผู้ขับขี่หรือคนเดินเท้าซึ่งขับรถหรือเดินสวนมาสามารถมองเห็นรถได้

ผู้ขับขี่รถจักรยานต้องขับให้ชิดขอบทางด้านซ้ายของทางเดินรถไหล่ทาง หรือทางที่จัดทำไว้มากที่สุดเท่าที่จะทำได้

รายงานข่าวแจ้งต่อว่า ในส่วนกรณีที่มีช่องเดินรถประจำทางด้านซ้ายใช้งานอยู่ในขณะนี้ ห้ามให้ผู้ขับขี่รถจักรยานขับขึ้นตั้งนี้

1. ขับโดยประมาทหรือนำพาดเสียวน อันอาจเกิดอันตรายแก่บุคคลหรือทรัพย์สิน
2. ขับโดยไม่จับคันบังคับรถหรือขับปล่อยมือ
3. ขับขนานกันเกิน 2 คัน เว้นแต่ขับในทางที่จัดไว้สำหรับจักรยาน
4. ขับโดยนั่งบนที่อื่น ที่มีโซ่พานที่จัดไว้เป็นที่นั่งตามปกติ
5. ขับโดยบรรทุกผู้อื่น เว้นแต่รถจักรยานสามล้อสำหรับบรรทุกคน

6. ห้ามบรรทุกหรือถือสิ่งของใดๆ ในลักษณะที่เป็นการกีดขวาง การจับคันบังคับรถหรืออาจเกิดอันตรายแก่บุคคลหรือทรัพย์สิน

7. เกาะหรือพวงรถอื่นที่กำลังแล่นอยู่
ทั้งนี้ตำรวจจราจรมีอำนาจในการเปรียบเทียบปรับ หากผู้ขับขี่ไม่ปฏิบัติตามกฎหมายกำหนดโดยปรับไม่เกิน 200-500 บาทโดยเจ้าหน้าที่ตำรวจจะนำไปปรับในสถานีพื้นที่ เพราะไม่สามารถออกใบสั่งได้ อย่างไรก็ตามอยากให้ผู้ขับขี่รถยนต์และจักรยานสามารถใช้ทางร่วมกันอย่างปลอดภัย อย่าประมาทจะดีที่สุด

สำหรับสถิติการเกิดอุบัติเหตุในประเทศไทย มีผู้เสียชีวิตบนท้องถนนต่อประชากรคิดเป็น 19.6 รายต่อประชากร 100,000 คน/ปี แบ่งเป็น ผู้ขับขี่รถจักรยานยนต์ร้อยละ 69.72 ผู้ขับขี่หรือโดยสารรถยนต์ 4 ล้อขึ้นไปร้อยละ 11 และเป็นผู้ขับขี่หรือโดยสารรถจักรยานร้อยละ 2.8 (<http://www.lawsiam.com/name=news&file=readnews&max=527#sthash.dGuSCqld.dpuf>)

พวกเราผู้ใช้จักรยาน โปรดรับทราบและปฏิบัติตามกฎฯ กันอย่างเคร่งครัดนะครับ..■


Microsoft Band เพื่อสุขภาพนักปั่น


ไมโครซอฟท์ก็ได้มีการปรับปรุงระบบภายในอุปกรณ์ Microsoft Band เสียใหม่โดยรวบรวมความคิดเห็นจากบรรดาผู้สนใจและผู้ทดสอบผลิตภัณฑ์ดังกล่าวนี้ ด้วยการปรับเพิ่มเติมคุณสมบัติหลายอย่าง อาทิ

เปิดกว้างเชื่อมโยง app อื่นๆ

เป็นการขยายขีดความสามารถของอุปกรณ์ Microsoft Band ด้วยการเชื่อมโยงกับ app ยอดนิยมนักปั่น เช่น MapMyRide และ Strava ทำให้สามารถแบ่งข้อมูลปั่นและเส้นทางกับเพื่อนได้

จัดสรรข้อมูลเชิงลึก

ใช้ระบบข้อมูลเชิงลึกผ่านทางฐานข้อมูลส่วนตัวในรูปแบบของเว็บไซต์ได้ ทำให้สามารถเปรียบเทียบข้อมูลเชิงลึกในระหว่างวัน เช่น การนอน ความถี่ในการออกกำลังกาย หรือการเผาผลาญพลังงาน โดยข้อมูลที่ได้เหล่านี้ ถูกคำนวณอ้างอิงให้สัมพันธ์กับลักษณะของร่างกาย เช่น ส่วนสูงและน้ำหนัก

Works with the phone you own.

iPhone, Android, or Windows Phone? Microsoft Band is designed to be awesome on multiple platforms.*


การฟื้นฟูร่างกายขณะหลัก

กล่าวกันว่า.. การนอนหลับพักผ่อนที่เพียงพอ เป็นรากฐานของสุขภาพที่ดี Microsoft Band มีระบบในการบันทึกพฤติกรรมการนอน แล้วนำมาคำนวณเพื่อสรุปเป็นข้อมูลสำหรับการปรับวิธีการนอนอย่างเพียงพอ เพื่อการฟื้นฟูร่างกายได้อย่างมีประสิทธิภาพ ตลอดจนถึงติดตามประวัติการออกกำลังกาย เพื่อนำมาประกอบการปรับปรุงและพัฒนาสุขภาพ

VO2 ในระดับสูงสุด

VO2 คือการตรวจวัดปริมาณออกซิเจนสูงสุดที่ใช้ในขณะออกกำลังกาย เป็นตัวชี้วัดประสิทธิภาพจากการออกกำลังกายและการทำงานของหลอดเลือดซึ่งในอดีตเป็นสิ่งที่ค่อนข้างยากหากต้องการหาค่าของมัน แต่ครั้งนี้สามารถตรวจวัดความสัมพันธ์ของอัตราการเต้นหัวใจกับการออกกำลังกาย เพื่อเป้าหมายสูงสุดของสุขภาพได้อย่างง่ายดาย

ด้วยข้อมูลเชิงลึกอย่างละเอียด สามารถนำมาวิเคราะห์ประสิทธิภาพของการออกกำลังกายได้ เช่น นำข้อมูลในแต่ละสัปดาห์ มาเปรียบเทียบดู ช่วงวันเวลาที่ออกกำลังกายได้ดีที่สุด เพื่อประมวผลและปรับปรุงแผนการออกกำลังกายได้อย่างมีประสิทธิภาพต่อไป

ถึงแม้จะไม่ได้สวมอุปกรณ์ แต่ยังสามารถใช้เซ็นเซอร์ในโทรศัพท์สมาร์ทโฟน เก็บข้อมูลการเผาผลาญแคลอรีในร่างกายได้จาก app โดยตรง

สนนราคา จากเว็บ amazon.com คือ 247 ดอลลาร์สหรัฐ หรือประมาณ 8,350 บาท

ระบบปฏิบัติการที่รองรับ

OS: iPhone 5s หรือสูงกว่า

Android: Android 4.4+ ซึ่งรองรับระบบ Step Counter API

Windows Phone: รุ่น Lumia ที่มีเซ็นเซอร์ V1+ และ Cyan FW ■

ที่มา <http://www.microsoft.com/microsoft-health/en-us>


เลื่อม!!


อากาศในเมืองไทยนี่ตลกนะครับ ในวันหนึ่งๆ มีการเปลี่ยนแปลงตลอด เราจะเจอฝน แดด และพายุในวันเดียวกัน ก็รักษาสุขภาพร่างกายอย่าให้ป่วยนะครับ ช่วงที่ผ่านมามารู้สึกเสียใจและหดหู่ใจมากเกี่ยวกับการใช้รถใช้ถนนของคนที่ไม่จริงจังสำนึกทำให้เกิดเหตุการณ์ที่ไม่อยากให้เกิด และทางผู้มีอำนาจก็แก้ไขเรื่องดังกล่าวไม่ตรงจุด ผมเป็นคนหนึ่งที่ใช้จักรยานเป็นประจำในกรุงเทพฯ และต่างจังหวัด ทำให้รู้สึกที่เราไม่มีความปลอดภัยเลย แถมอาจจะมีอุบัติเหตุ อื่นๆ 1 2 3 ตามมา จากข้อกฎหมายที่ผมอ่านแล้วตกใจ ก็เป็นห่วงนักปั่นทุกท่านนะครับ

ฉบับนี้ ผมมีเรื่องราวเกี่ยวกับความเสื่อมสภาพของอุปกรณ์ชิ้นส่วนที่เราไม่อาจจะมองข้ามไปได้ เพราะชิ้นส่วนบางชิ้น ถ้ามันเกิดมีปัญหาในขณะที่มันก็สามารถทำให้เราเกิดอุบัติเหตุได้อย่างไม่คาดฝัน ดังนั้น...เรามาดูกันว่ามီးอะไรบ้าง

คลิปลาส.. คือบันไดที่ทำให้รองเท้าและบันไดปั่นติดกันเวลาใช้ปั่นจักรยาน คลิปลาสนี้ทำให้เราปั่นจักรยานด้วยวิธีควงขาทั้งสองข้าง แตกต่างกับการใช้บันไดปั่นธรรมดา เพราะรองเท้าของเราจะถูกล็อกไว้กับบันได ดังนั้นเวลาเรากดบันไดไปด้านหน้าหรือด้านหลัง เเท้าเราจะไม่หลุดออกจาก

บันได นอกเสียจากว่าตั้งใจจะให้คลายออก หรือ ศัพท์ที่นักปั่นเรียกว่า *ปลดคลิปลั่น* เอง

ในส่วนของ **ตัวคลิปลาส** ที่ล็อกกับรองเท้านั้น ถ้าเป็นของ **เสือภูเขา** ส่วนใหญ่จะเป็นวัสดุที่ทำมาจากโลหะ แล้วมีขนาดเล็ก ความกว้างประมาณ 2 x 3 ซม. ส่วนใหญ่แล้วของเสือภูเขาจะสึกหรอ ยากหน่อย เนื่องจากตัวคลิปลาสของเสือภูเขานั้นจะฝังอยู่กลางรองเท้าเสือภูเขา ตัวขอบของดอกหรือตุ่มกันลื่นของรองเท้าจะมีความสูงพอสมควร เพื่อไว้เดิน ตัวคลิปลาสจะมีความเสมอกับระดับของดอกหรือตุ่มรองเท้า ดังนั้นเวลาเดินตัวตุ่มหรือดอกของรองเท้าโดนพื้นก่อน ก็จะสึกหรอน้อย

ทราบได้อย่างไว้วางใจเรื่องเสื่อมสภาพ ตรวจสอบง่ายเลยครับ ถ้าเราใช้มานานๆ ใช้เดินบ้างปั่นบ้าง ให้สังเกตตัวหัวน็อตที่ล็อกตัวคลิปลาส ถ้าสึกหรอจนไม่เห็นร่องสำหรับใช้เครื่องมือขันน็อตคลิปลาสออกได้ นั่นแหละครับควรจะเปลี่ยนแล้ว ไม่ยากนะครับ

เรามาดูของ **เสือหมอบ** กันบ้าง การตรวจสอบว่าใช้ได้หรือไม่มันจะแตกต่างกับเสือภูเขาโดยสิ้นเชิง เนื่องจากน็อตที่ล็อกคลิปลาสของเสือหมอบจะไม่ถูกสัมผัสเลย เพราะว่ามันจะอยู่ลึกและอยู่ด้านบน เวลาเรา

ลือคบันไดกับคลิปเลสที่รองเท้า ดังนั้นนี่คือไม้สีกหรือแน่นอน ตัวที่สีกหรือคือตัวคลิปเลส เพราะว่าการใช้งานจริงๆ แล้ว เรามีทั้งเดินและปั่น ถ้าส่วนใหญ่เราใช้เดินมากๆ พลาสติกจะสีกหรือเร็วมาก ทำไมนะหรือครับ เพราะเวลาเราเดินพลาสติกจะถูกกดไปกับถนนที่เราเดิน ยิ่งเดินมากสีกหรือมาก เวลาสีกหรือไปแล้ว จะลือคบเข้าไปกับบันไดง่ายเหมือนโดนตะใบให้บางลง แถมยังหลุดง่ายด้วย ทำไมถึงให้เปลี่ยนใหม่ทราบไหมครับ ถ้าเรามีการยึ่นปั่นหรือบางทีเผลอ เราจะลือคบบันได แล้วตรกรลือคบไปเลยโดยไม่ตั้งตัว เพราะว่าคลิปจะไม่ลือคบไ้ครับ

คลิปเลสสีหอบอบ: บริเวณที่สีกหรืออย่างที่เราเห็น จะเป็นตัวลือคบกับบันไดคลิปเลส ถ้าสีกหรือไป จะทำให้เวลาลือคบกับบันไดแล้วจะไม่แน่น

คลิปเลสสีภูเขา: ถ้าไม่เห็นร่องสำหรับชั้นเครื่องมือลงไป ควรจะเปลี่ยนคลิปเลสใหม่เลยนะครับ เพราะมันจะไม่ลือคบแล้ว ส่วนใหญ่คลิปเลสภูเขาจะสีกหรือไปพร้อมรองเท้า เนื่องด้วยความสูงของคลิปเลสจะสูงพอๆ กับพื้นรองเท้าด้านล่าง ถ้า พื้นรองเท้าสีกคลิปมีโอกาสเสียวัวร์ครับ


ตรงจุดนี้ จะเป็นตัวลือคบกับบันไดคลิปเลส ถ้าไม่เห็นร่องสำหรับชั้นเครื่องมือลงไปควรจะเปลี่ยนใหม่

เรื่องคลิปเลสก็ผ่านไปผ่านหน้าครับ ใช้งานไปก็ตรวจสอบกันหน่อยนะ เพื่อความปลอดภัยของท่านเองนะ

มีอีกหนึ่งเรื่อง อันนี้สำคัญมากกับการบริโภคของเรากันบ้าง นั่นคือ **กระบอกน้ำ** เราเคยล้างกันบ้างไหมครับ ส่วนใหญ่จะลือคบและไม่สนใจจะล้างกัน บริเวณในกระบอกเราควรล้างเหมือนล้างจานครับ ห้ามใช้สก็อตไบร์ทขัดด้านในเด็ดขาด เนื่องจากความคม

ของสก็อตไบร์ท จะไปขูดขีดผิวด้านในของพลาสติก ทำให้เกิดรอยเป็นเส้นๆ ด้านใน จุดนี้เองจะทำให้ทราบถึงสกปรกตกค้างอยู่ตรงนั้น รวมถึงเราก็จะทำความสะอาดยากด้วย แล้วถ้าไม่ดูแลเลยจะมีตะไคร้ขึ้นด้านใน บางคนใช้กระติกสีดาก็อาจจะมองไม่เห็น นั่นแหละครับน่ากลัวสุดๆ ไม่ใช่บริเวณด้านในอย่างเดียวนะ ตรงที่เราดูน้ำก็มีสิ่งสกปรกสะสมอยู่เหมือนกัน ถ้าเป็นแบบที่เราต้องกัดแล้วดิงหัวขึ้น ตรงจุดที่เลื่อนขึ้นลงก็ต้องล้างนะครับ ฉบับนี้ **เรื่องราวผสมผสานกันนิดนึงนะครับ ฮีอิ** ■


โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ถนนสีลม
ถนนสุขุมวิท
ถนนสาทร
ถนนจันทน์
ถนนพระราม 3

รถไฟฟ้า BTS ช่องนนทรี
รถไฟฟ้า BTS สุรศักดิ์
รถไฟฟ้า BTS ศาลาแดง
BRT ช่องนนทรี
BRT
BRT ถนนจันทน์

แมคโคร
รร.เซนยอเซฟฯ
ซอย 15
นราธิวาส 22

ที่ทำการสมาคมฯ (นราธิวาส ซอย 22) สารถุประดิษฐ์ 15 แยก 14

ทางลงสารถุประดิษฐ์
ทางด่วน
โลตัสพระราม 3

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สารถุประดิษฐ์ 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 อีเมลล์ tchathaicycling@gmail.com

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON

トンローバイク

Thonglor Bike

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

MIYABA


เวิร์ดแลง ดา

เวิร์ดจักษยาน

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2


จวนทัพเรือสตหีบ

(หาดเตยงาม)

SATAHIP NAVY BASE

(Toei Ngam Beach)

19/07/2015

100km.

Audax Randonneurs THAILAND

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

รับสมัครทีมงาน “สารสองล้อ”

หากคุณมีความสนใจในการจัดทำสื่อ
และสนใจในกิจกรรมเกี่ยวกับจักรยาน.. มาร่วม
เป็นส่วนในการสร้างสรรค์ “สารสองล้อ”
กับสมาคมจักรยานเพื่อสุขภาพไทยด้วยกัน

ตำแหน่งกองบรรณาธิการ

- วุฒิปริญญาตรี ขึ้นไป หรือเทียบเท่า
- ถ่ายภาพได้เป็นอย่างดี
- ถนัดเขียนบทความ
- มีพื้นฐาน เข้าใจงานหนังสือ, นิตยสาร
และเว็บไซต์

• สามารถเดินทางไปต่างจังหวัดได้

• รักการใช้จักรยาน

ส่งข้อมูลประวัติ และตัวอย่างผลงาน
ของคุณไปที่ email:

tchathaicycling@gmail.com

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

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


โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!


เชิญทุกท่านที่สนใจจักรยาน รวมถึงความสนใจในการดูแลสุขภาพ และออกกำลังกาย ด้วยการขี่จักรยาน มาสมัครเป็นสมาชิกของสมาคมจักรยานเพื่อสุขภาพไทย เพื่อโอกาสในการรับข่าวสาร ตลอดจนสิทธิประโยชน์มากมาย.. หรือสมัครผ่านระบบออนไลน์..ดังนี้

😊 สมาชิกประเภทบุคคล

1. อัตราค่าสมาชิกแบบรายปี 200 บาท
 2. อัตราค่าสมาชิกแบบตลอดชีพ 2,000 บาท (รับวารสาร สารสองล้อ แบบรูปเล่มทางไปรษณีย์)
- * กรณีต่ออายุสมาชิก ใช้อัตราเดียวกับแบบรายปี

😊 สิทธิประโยชน์ที่สมาชิกได้รับ

1. ชำระค่าทรัพย์สินในราคาสมาชิก
2. ชำระค่าสินค้าสมาคมฯ ในราคาสมาชิก
3. แสดงบัตรเพื่อรับส่วนลดร้านค้าร่วมรายการ เช่น ร้านจักรยาน ร้านอาหาร ฯลฯ
4. มีสิทธิในการเข้ารับเลือกเป็นคณะผู้บริหารกิจกรรมสมาคมฯ
5. มีสิทธิออกเสียงเลือกตั้งคณะบริหารกิจกรรมของสมาคมฯ


😊 การชำระค่าสมัครสมาชิก

สามารถชำระได้สองวิธีคือ

1. สมัครแบบออนไลน์

ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์ได้ที่ http://www.thaicycling.com/tcha/member_register/

หรือใช้สมาร์ตโฟน สแกน

QR Code ที่ปรากฏนี้

และทำการโอนเงินไปยัง..


ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3 ซื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลขที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซ่องนนทรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาทำการ 09:00 น. – 18:00 น.
email: membertcha@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 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาวยาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

SHIMANO *Claris*
2400


BORN TO THE
... NEXT CHALLENGE!


700
HDF


ALPHA X

CYCLO CROSS

CYCLO
X
SERIES

... NEXT CHALLENGE!


OptimaBike


optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826