

ฉบับที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนาการท่องเที่ยว
ปี 2540 2545 และ 2551

ฉบับที่ 292/ตุลาคม 2558

วารสารสาร สองล้อ

กึ่งก้านหนึ่งแห่ง

อาจารย์นิยม อัมอุดม

“รวมพลังมวลชน
เอาชนะเข้า งานมหกรรม”
“เกาะเขาใหญ่ ผ่านทุ่งซำก ลู่อ่าวไทย”

Audax PBP ความฝันที่เป็นจริงครั้งเดียว

แวนดวสองล้อ ■ จักรยานพับ...ระดับเลิศ ■ บันที่ยาวนาน ตอนที่ 6
ปรับแต่งต้นพี ให้ปั่นตำหรับอินเดีย ■ วิธีการ ทำให้รูปร่างฟิต
เชิงช่างหมี่ 100km/3 ■ 8 โรคลุดฉัดหน้าฝน

ISSN 1513-6051

มูลค่า
ต่อ บาท
สมาชิก..
รับฟรี!

f TCHATHaicycling
www.thaicycling.com

จักรยานพับ..ระดับเลิศ

ผลงานออกแบบจักรยานชั้นเลิศ โดยรวบรวมแนวคิดการนำจักรยานไปใช้ได้อย่างทุกที่ ทุกเวลา มีขนาดเล็กพกพาสะดวก แต่ยังคงไว้ซึ่งขนาดล้อที่ใหญ่ สัดส่วนได้มาตรฐาน เช่นเดียวกับจักรยานคุณภาพทั่วไป จึงออกมาเป็นจักรยานพับระดับใช้งานครบชื่อว่า “HELIX”

ผลงานการออกแบบของ Peter Boutakis นักออกแบบและพัฒนาซอฟต์แวร์คอมพิวเตอร์ และเป็นนักปั่นจักรยานอีกด้วย เขามีประสบการณ์ทำงานเกี่ยวกับบริษัทไอทีมายาวนานกว่า 20 ปี และด้วยความรักในจักรยาน ประกอบกับความต้องการที่จะมีจักรยานเอาไว้ใช้งาน สามารถพกพาไปไหนมาไหนได้อย่างสะดวก จึงทำให้ประสบการณ์พัฒนาจักรยานยาวนานกว่า 8 ของเขาปรากฏเป็นผลงานอันน่าทึ่งชิ้นนี้

เฟรมจักรยานถูกออกแบบให้มีขนาดและมิติ สอดคล้องกับมาตรฐานจักรยานใช้งานตามปกติ แต่มีการออกแบบมุ่งเน้นให้สามารถพับเก็บพร้อมล้อแล้วเหลือขนาดเล็กอย่างมาก ด้วยมิติที่พับแล้วกินพื้นที่ความกว้าง 26 นิ้ว สูง 23 นิ้ว และหนาเพียง 9.5 นิ้วเท่านั้น โดยมีล้อขนาดมาตรฐาน 26 นิ้วทั่วไป ซึ่งถือว่าเป็นขนาดที่เล็กมากเมื่อพับเก็บ สำหรับจักรยานที่มีล้อขนาดใหญ่เช่นนี้

เฟรมจักรยานใช้วัสดุไทเทเนียมซึ่งมีความคงทนสูงและน้ำหนักเบามาก โดยน้ำหนักรวมทั้งคันเพียง 9.07 กิโลกรัมเท่านั้น

ตะเกียบหน้าของจักรยานถูกออกแบบขึ้นมาเป็นพิเศษ ด้วยระบบ Tube-in-tube ซึ่งช่วยเสริมความแข็งแรงและปลอดภัยในการใช้งาน ทั้งขณะที่เก็บพับหรือปรับออกเพื่อใช้ปั่นจักรยานตามปกติ ภายในใช้ระบบสปริงและท่อเสริมความแกร่ง ซึ่งปรับใช้กับสองขั้นตอนดังกล่าวได้อย่างสะดวก แข็งแรงจัดว่าเป็นหัวใจของระบบพับเลยก็ว่าได้

ส่วนของระบบพับตะเกียบหลัง มีตัวล้อพร้อมจุดเชื่อมต่อ ทำให้สามารถพับตะเกียบหลังพร้อมล้อ

เข้าสู่ตัวเฟรมหลักได้อย่างกลมกลืน จึงทำให้เมื่อพับแล้วมีขนาดที่เล็ก สวยงาม ใช้งานสะดวก รวดเร็ว อย่างน่าทึ่ง

ในการเคลื่อนย้ายขณะพับ สามารถยึดหลักอาน พร้อมเบาะให้เหมาะกับระดับของมือผู้ใช้ และพาเซ็นหรือจุกจักรยานไปพร้อมกับตัวผู้ปั่นได้สะดวก ทำให้วิธีการเคลื่อนย้ายจักรยานกลายเป็นเรื่องง่าย

สำหรับการออกแบบครั้งนี้ ใช้ระบบเบรคทั้งล้อหน้าและล้อหลังเป็นแบบดิสก์ และมีระบบเกียร์ให้เลือก 3 รูปแบบด้วยกันคือ

- Single Speed แบบเกียร์เดียว สนวนราคา 1,200 ดอลลาร์สหรัฐ
- 10 Speed Derailleur แบบเกียร์ 10 ระดับ

สนวนราคา 1,300 ดอลลาร์สหรัฐ

- Alfine 11 แบบเกียร์ดุม 11 ระดับ สนวนราคา 1,600 ดอลลาร์สหรัฐ

HELIX เป็นจักรยานที่เหมาะสมสำหรับการใช้งานเพื่อการเดินทางทั่วไปในเมือง ซึ่งสามารถพับเพื่อขนย้ายไปพร้อมกับตัวนักปั่น เพื่อใช้บริการขนส่งมวลชนสาธารณะ อาทิ รถยนต์โดยสาร รถไฟ เรือ หรือเครื่องบิน

ได้มีการเปิดระดมทุนอยู่ในเว็บไซต์ [Kickstarter](#) ซึ่งตั้งเป้าเงินระดมทุนเอาไว้ที่ 120,000 ดอลลาร์สหรัฐ และปรากฏว่าได้รับความสนใจจากนักปั่นทั่วโลกหลั่งไหลม ทำให้ยอดเงินผู้สนับสนุนสูงเกินกว่าหนึ่งล้านแปดแสนดอลลาร์สหรัฐไปแล้ว ■

CHALLENGE

I WILL GET HIGHER

NEVER STOP TRYING

CRIDE FURTHER

Fit For All

ลงตัว โดนใจ ไปกับ
 ^{NEO}

MORE HAVE FUN

hard play

I ♥ Riding

It is "my style"

www.la-bicycle.com

สารสองล้อ ฉบับที่ 292/ตุลาคม 2558
ISSN 1513-6051

- 2 จักรยานพับ..ระดับลึก
- 7 10ดวงสองล้อ
- 16 Audax PBP ความพินที่เป็นจริง 1/2 เดียว
- 23 กังก้านหนึ่งแห่ง “ไม้ค้ำตะวัน”
- 28 ปรับแต่งต้นพี ให้ปั่นดีเหมือนเดิม
- 30 วิธีการ ทำให้รูปร่างฟิต
- 32 8 โรคลุดฮิตหน้าพ่น
- 34 บันที่ยูยูบาน ตอนที่ 6
- 38 Fitness Life Style
- 42 แข่งช่างหนึ่ง
- 44 สมโภชสมาชิกสมาคม
- 46 บริจาคจักรยาน
- 47 สิ้นคำสมาคม

อาจารย์นิยม อิ่มอุดม
ถ่ายภาพ @zangzaew

บทบรรณาธิการ

ประสบการณ์ในการปั่นจักรยานที่ประเทศฝรั่งเศส และโอกาสที่ได้มีส่วนร่วมงานใหญ่อย่าง Audax (Paris - Brest - Paris) ระยะทาง 1,200 กิโลเมตร นับได้ว่าเป็นประสบการณ์ครั้งสำคัญของคุณมงคล วิจะระณะ นายกสมาคมจักรยานเพื่อสุขภาพไทย กับการได้เก็บเกี่ยวสิ่งที่พบเห็น สภาพความเป็นอยู่ และระบบระเบียบ ตลอดจนความเอื้อเฟื้อต่อคนใช้จักรยานในเมืองสำคัญ อันเป็นส่วนหนึ่งของเส้นทางที่เคยใช้ในรายการปั่นจักรยานแข่งขันระดับโลกอย่าง “ทัวร์ เดอ ฟรองซ์” มาแล้ว โดยได้นำบรรยากาศและความรู้สึกสดๆ ร้อนๆ ที่ผ่านมามาบอกเล่าให้สมาชิกและผู้สนใจจักรยานได้อ่านกันในฉบับนี้ จากเรื่อง “ความพินที่เป็นจริง (1/2 เดียว)”

และอีกหนึ่งเรื่องราวสำคัญ ที่ถูกนำมาบันทึกเอาไว้ในสารสองล้อฉบับนี้ คือคำให้สัมภาษณ์ของ “อาจารย์นิยม อิ่มอุดม” หนึ่งในกลุ่มนักปั่นทางไกลซึ่งเป็นที่รู้จักกันอย่างแพร่หลายในชื่อ “ไม้ค้ำตะวัน” ซึ่งมาถ่ายทอดความเป็นมาและเป็นไป รวมถึงที่มาของชื่อกลุ่มซึ่งเกิดขึ้นอย่างมีนัยสำคัญ รอให้อ่านในเรื่อง “กังก้านหนึ่งแห่ง “ไม้ค้ำตะวัน”

ติดตามอ่านสารสองล้อได้ทั้งรูปแบบหนังสือที่ส่งถึงมือสมาชิก และรูปแบบดิจิทัลได้ที่ www.issuu.com/tcha

บรรณาธิการสารสองล้อ

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละทานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และันทนาการ
2. ส่งเสริมการแก้ไขปัญหารถจากรถจักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์ ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกกันในกลุ่มสมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

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

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

OPTIMA จัดโครงการสนับสนุนทีมนักกีฬาเยาวชนจักรยาน

บริษัท ราชาไซเคิล จำกัด ในนามผลิตภัณฑ์จักรยาน OPTIMA จัดโครงการสนับสนุนทีมนักกีฬาเยาวชนจักรยาน โรงเรียนกีฬากรุงเทพมหานคร เพื่อเป็นการช่วยส่งเสริมและยกระดับพัฒนาเยาวชนให้เป็นนักกีฬาจักรยานทีมชาติในอนาคต โดยมี **นายสุรน โภภณเสนา** หัวหน้าศูนย์ฝึกกีฬาเยาวชน (ผู้อำนวยการโรงเรียนกีฬากรุงเทพมหานคร) เป็นผู้พิจารณาอนุมัติการสนับสนุน อุปกรณ์สำหรับการใช้งานในการแข่งขันต่างๆ และจักรยาน OPTIMA เพื่อใช้ในการแข่งขันกับนักกีฬาที่มีความสามารถโดดเด่น และมีความประพฤติดี เพื่อเป็นต้นแบบและเป็นแรงผลักดันให้แก่ นักกีฬาเยาวชนคนอื่น ๆ ต่อไปในอนาคต ■

OPTIMA จัดกิจกรรมพาศึกษาชมโรงงาน

เมื่อวันที่ 12 กันยายน 2558 ที่ผ่านมา ผลิตภัณฑ์จักรยาน OPTIMA จัดกิจกรรมทัศนศึกษาพานักกีฬาจักรยานเยาวชนจากโรงเรียนกีฬากรุงเทพมหานคร จำนวน 17 คน และนายสรพรเพชญ์ วิบูลย์เสข นักพัฒนาการกีฬาปฏิบัติการณ์ เดินทางเยี่ยมชมภายในโรงงานผลิตจักรยาน ซึ่งเป็นส่วนหนึ่งในโครงการสนับสนุนนักกีฬา ระหว่าง OPTIMA และโรงเรียนกีฬากรุงเทพมหานคร เพื่อให้ความรู้ และจัดกิจกรรมเพื่อเป็นการผ่อนคลายกับนักกีฬา ก่อนการแข่งขันจักรยานประเภทลูซิנגแชมป์ประเทศไทย สนามที่ 3 ณ เวลโดโรรม หัวหมาก ในสัปดาห์ต่อไป ■

Bickerton Portable กลับมาแล้ว

Mark Bickerton ลูกชายของ **Harry** ผู้ซึ่งได้มีส่วนร่วมในการช่วย Harry ผู้พ่อ ทำงานยาวนานกว่า 4 ทศวรรษ และอาจจะยาวนานที่สุดในอุตสาหกรรมนี้ มาร์คได้ใช้เวลากว่า 30 ปี ร่วมงานกับทีมงานที่มีประสบการณ์ และมีความสามารถมากมายในการออกแบบจักรยานพับ โดยในปี 2011 มาร์ค ได้ re-launch จักรยาน **Bickerton Portables** อีกครั้ง ด้วยความร่วมมือกับ **Mobility Holding Ltd.** หรือที่รู้จักกันในนามของ **Tern** เพื่อร่วมกันพัฒนาจักรยาน Bickerton ในปัจจุบันนี้ให้คงความสวยงามในสไตล์ของต้นแบบ Bickerton ผสานเข้าด้วยกันกับดีไซน์ วัสดุ และเทคโนโลยีสมัยใหม่

บริษัท CCNV Group จำกัด ได้สิทธิ์ในการเป็นตัวแทนจำหน่ายจักรยานพับ Bickerton Portables แต่เพียงผู้เดียวในประเทศไทย ซึ่งจะเปิดตัว Bickerton Portables จำนวน 5 รุ่น เป็นครั้งแรกในงาน **สสส. Present A-Day Bike Fest 2015** วันที่ 12-15 พฤศจิกายน 2558 เพื่อให้ทุกท่านได้สัมผัสและทดลองขี่ จักรยาน Bickerton ที่ผสมผสาน ดีไซน์ และจิตวิญญาณจากอังกฤษ เข้ากับเทคโนโลยีจักรยานพับสมัยใหม่

ติดตามรายละเอียดเพิ่มเติมได้ที่ www.ccnvgroup.com

และ **Facebook: BickertonPortablesThailand** ■

ปั่นวัดใจ ไหว้พ่อขุน ครั้งที่ 2

วันอาทิตย์ที่ 1 พฤศจิกายน 2558

ขอเชิญร่วมแข่งขันจักรยานซึ่งถ้วยพระราชทาน สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี รายการ “ปั่นวัดใจ ไหว้พ่อขุน ครั้งที่ 2” (Tour of Lomsak #2) โดยนายกิตติพัทธ์ช่วย นายกเทศมนตรีเมืองห่มสั๊ก ในวันอาทิตย์ที่ 1 พฤศจิกายน 2558 โดยแบ่งการแข่งขันออกเป็นหลายรุ่น คือ

ประเภทเสือหมอบ ระยะทาง 80 กิโลเมตร ทั้งชายและหญิง

ประเภทเสือภูเขา ระยะทาง 80 กิโลเมตร ทั้งชายและหญิง

ประเภทท่องเที่ยว ระยะทาง 40 กิโลเมตร

เส้นทางการแข่งขันจาก อำเภอห่มสั๊ก-กลับตัวหน้าองค์พระใหญ่ จังหวัดเพชรบูรณ์ - อำเภอห่มสั๊ก รวมระยะทาง 80 กิโลเมตร

ค่าสมัคร ทุกรุ่น 500 บาท VIP 1,000 บาท

สมัครออนไลน์ได้ที่นี้: <http://goo.gl/forms/Htv5bxVtdC>

สมัครด้วยตนเองที่ กองการศึกษา เทศบาลเมืองห่มสั๊ก อำเภอห่มสั๊ก จังหวัดเพชรบูรณ์ ในวันและเวลาราชการ โทร. 056-701060 ต่อ 239 ■

บางละมุงใจกุศล ครั้งที่ 2

วันอาทิตย์ที่ 1 พฤศจิกายน 2558

สมาคมผู้ปกครองและครูโรงเรียนศรีสุวิชัย, ชมรมอาสาสมัครสาธารณสุข, ชมรมจักรยานเพื่อสุขภาพ, ร้าน ช.นำชัย พักยา ร่วมด้วย RaceReg.Net ขอเชิญร่วมงานแข่งขันจักรยาน “บางละมุงใจกุศล ครั้งที่ 2 (Banglamung Race Charity #2)” ในวันอาทิตย์ที่ 1 พฤศจิกายน 2558 ณ โรงเรียนศรีสุวิชัย อำเภอบางละมุง จังหวัดชลบุรี เพื่อก่อตั้งกองทุนช่วยเหลือนักจักรยานที่ประสบอุบัติเหตุพื้นที่จังหวัดชลบุรีและใกล้เคียง นำรายได้เพื่อสนับสนุนกองทุนช่วยเหลือผู้ป่วยติดเตียงและผู้ป่วยเรื้อรัง

รับสมัครเป็นรุ่นทั่วไป ระยะทางประมาณ 50 กิโลเมตร
ค่าสมัคร 450 บาท สำหรับ VIP ระยะทางประมาณ 15 กิโลเมตร
ค่าสมัคร 1,000 บาท ■

ปั่นชมทุ่งกุลาร้องไห้ ข้าวหอมมะลิโลก ครั้งที่ 2

วันอาทิตย์ที่ 1 พฤศจิกายน 2558

โดยเทศบาลตำบลเกษตรวิสัย ร่วมกับชมรมจักรยานเมืองเกษตร ขอเชิญพี่น้องชาวเสื้อม ร่วมแข่งขันจักรยาน “ปั่นชมทุ่งกุลาร้องไห้ ข้าวหอมมะลิโลก ครั้งที่ 2” อำเภอเกษตรวิสัย จังหวัดร้อยเอ็ด ใช้เส้นทางการแข่งขันผ่านทุ่งกุลาร้องไห้ ที่เต็มไปด้วยข้าวหอมมะลิโลกเหลืองอร่ามเต็มทุ่งนา ระยะทางประมาณ 70 กิโลเมตร

สอบถามรายละเอียดเพิ่มเติม ผอ.ต้น 085-8585655, ผอ. วรณะ 081-9641346 ■

DD

PHARMACY

Mee Mie มีมี มีทุกสิ่ง.. ที่ผู้หญิงต้องการ

ปรับสมดุลร่างกายสตรี หลับสบาย ออกดิ่ง ลดอาการตกขาว

ปวดประจำเดือน ช่องคลอดสะอาด เลือดลมไหลเวียนดี

ลดสิว ฝ้า กระ ป้องกันกระดูกพรุน ผิวขาวสวยใส แลดูอ่อนกว่าวัย

ราดากล่องละ 1,260 บาท **Promotion Buy 2 Get 1 free**

จัดส่งทางไปรษณีย์ ฟรี (ทั่วประเทศ)

มีมี มีทุกอย่างที่คุณผู้หญิงต้องการ

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภิมงคิณีตึงค์ เข้ามาทางถนนสุรวงศ์

เลขทางเข้าถนนอนนิยะมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

Thanwa Pharmacy โทรศัพท์ 0818418717

Line ID: bodydesign

ปั่นกระเสียว เกี่ยววังคัน ครั้งที่ 2 วันอาทิตย์ที่ 8 พฤศจิกายน 2558

องค์การบริหารส่วนตำบลวังคันร่วมกับชมรมจักรยานตำบลวังคัน ขอเชิญร่วมกิจกรรมปั่นจักรยาน “ปั่นกระเสียว เกี่ยววังคัน” ครั้งที่ 2 ประจำปีงบประมาณ 2558 ในวันอาทิตย์ที่ 8 พฤศจิกายน 2558 ณ วัดวังคัน หมู่ที่ 1 ตำบลวังคัน อำเภอด่านช้าง จังหวัดสุพรรณบุรี

1. ประเภทเส้นทาง A ทางเรียบระยะทาง 60 กิโลเมตร ค่าสมัคร 350 บาท (รับสมัครจำนวน 1,200 คน)
 2. ประเภทเส้นทาง B ทางเรียบระยะทาง 24 กิโลเมตร ไม่เสียค่าสมัคร (รับสมัครหน้างานไม่จำกัดจำนวน)
- เป็นทริปเพื่อความรื่นรมย์ มีจุดให้น้ำระหว่างทาง 4 จุด ไม่ใช้การแข่งขัน รับสมัครตั้งแต่วันที่ 1 กันยายน 2558 - 15 ตุลาคม 2558 สามารถติดต่อสอบถามได้ที่

1. กำนันกิตติพันธ์ ทวีวัฒน์พงษ์ 081-8244683 ประธานชมรมจักรยานตำบลวังคัน
2. ผู้ใหญ่จิรวัดน์ อินทอง 081-6749986 รองประธานชมรมจักรยานตำบลวังคัน
3. นายอำนวย ฉลาดไธสง 081-0103265 เจ้าหน้าที่ อบต. วังคัน
4. อบต. วังคัน หมายเลขโทรศัพท์ 035-466242 ■

จักรยาน ปั่นยึก ยึก ชิด ชิด ริมโขง ณ เชียงคาน ครั้งที่ 2

ชมรมจักรยานเพื่อสุขภาพเชียงคาน (ปั่นเลย-เสยคาน) ขอเชิญร่วมการแข่งขันจักรยาน ปั่นยึก ยึก ชิด ชิด ริมโขง ณ เชียงคาน ครั้งที่ 2 เพื่อส่งเสริมให้ประชาชนและเยาวชนได้เห็นความสำคัญของการออกกำลังกาย โดยใช้จักรยาน และเป็นการส่งเสริมการท่องเที่ยวในท้องถิ่นเมืองเชียงคาน เป็นกิจกรรมที่ประชาชนทุกเพศทุกวัยสามารถมีส่วนร่วมได้อย่างทั่วถึง

รับสมัคร และปล่อยตัว ณ ลานวัฒนธรรมริมแม่น้ำโขง อำเภอเชียงคาน
เส้นทางการแข่งขันปั่นจักรยาน จากอำเภอเชียงคาน - ไปอำเภอปากชม
ไปกลับรวมระยะทาง 80 กิโลเมตร (ทางลาดยาง 100%)

ติดต่อสอบถาม ชมรมจักรยานปั่นเลย-เสยคาน : 062-115-3351
Line ID: punyikyik ■

เมืองอรัญญา ใจเกินร้อยสู่อ้อมบุญพา ครั้งที่ 2

วันอาทิตย์ที่ 8 พฤศจิกายน 2558

เทศบาลเมืองอรัญญประเทศ ร่วมกับ กลุ่มจักรยานเมืองอรัญญา เชิญนักปั่นทุกท่านเข้าร่วม การแข่งขันจักรยาน เมืองอรัญญา ใจเกินร้อยสู่อ้อมบุญพา ครั้งที่ 2 เพื่อส่งเสริมการออกกำลังกายให้ชาวอรัญญา และประชาชน ส่งเสริมการท่องเที่ยว โดยรายได้หลังหักค่าใช้จ่าย มอบให้แก่ โรงเรียนในสังกัดเทศบาลเมืองอรัญญา

แบ่งออกเป็น ประเภทเสือหมอบชาย ประเภทเสือหมอบหญิง ประเภทเสือภูเขาชาย ประเภทเสือภูเขาหญิง ประเภททั่วไป (open) ประเภทรุ่นอายุ 40 ปีขึ้นไป ประเภทเด็กอายุไม่เกิน 15 ปี และประเภท VIP

ค่าสมัครทุกประเภท (ยกเว้น ประเภทเด็กอายุไม่เกิน 15 ปี และ ประเภท VIP) 500 บาท รวมค่าอาหารเช้า อาหารกลางวัน และเสื้อจักรยาน **ปิดรับสมัคร** ทาง <http://www.thaimtb.com/> และ facebook tessabanaran วันที่ 3 พฤศจิกายน 2558

ติดต่อสอบถามได้ที่ คุณเอ และ คุณแบงค์ 090-9173775, 037-231111
ID line: tessaban.aran ■

DAHON
freedom unfolds

2016 New Collection

พบกับ Dahon 2016 New Japan Collection ได้ที่บูธ นาวาไบค์ ในงาน สสส. presents a day BIKE FEST 12-15 พ.ย นี้ Airport Rail Link มักกะสัน ติดตามรายละเอียดเพิ่มเติมได้ที่ www.dahonthailand.com
 Navabike หรือโทร 02-898-6655

กบินทร์บุรีใจเกินร้อย

วันอาทิตย์ ที่ 15 พฤศจิกายน 2558

องค์การบริหารส่วนจังหวัดปราจีนบุรี เทศบาลตำบลกบินทร์ ชมรมจักรยานกบินทร์บุรี ร่วมกับบริษัท สิงห์ คอร์ปอเรชั่น ได้จัดการแข่งขันจักรยาน “กบินทร์บุรีใจเกินร้อย” เพื่อเป็นการเทิดพระเกียรติถวายพ่อหลวงเฉลิมพระชนมพรรษาครบ 88 พรรษา ในวันอาทิตย์ ที่ 15 พฤศจิกายน 2558 เส้นทาง กบินทร์ - เวโรน่า - อุทยานแห่งชาติทับลาน ระยะทาง 78 กิโลเมตร ขอเชิญชวนนักปั่นทุกประเภท เข้าร่วมการแข่งขัน สนใจติดต่อ กองการศึกษา เทศบาลตำบลกบินทร์ 037-283-172, คุณสมชาย 081-9461396, คุณภัททชิตี 081-5772182, ครูเปี้ยก 086-111-0442, เสือโภช 089-091-5450 ■

Ride to Khong's Legendary

วันที่ 29 ตุลาคม - 1 พฤศจิกายน 2558

การท่องเที่ยวแห่งประเทศไทย (ททท.) เชิญร่วมมทกรรมแข่งขันจักรยานทางไกลประเทศไทย (Ride to Khong's Legendary) ตอน นักปั่นแห่งลุ่มน้ำโขง ซึ่งถ้ายพระราชทานสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ระหว่างวันที่ 29 ตุลาคม - 1 พฤศจิกายน 2558 เส้นทางจังหวัดหนองคาย - บึงกาฬ - นครพนม - มุกดาหาร - ภูมโนรมย์ ระยะทางรวม 248 กิโลเมตร มีให้เลือกเข้าร่วมปั่นทั้งประเภทเดี่ยวและประเภททีม

สอบถามข้อมูลเพิ่มเติม โทร.1672 เบอร์เดียวเที่ยวทั่วไทย หรือ 022-034208, 022-034203 เว็บไซต์ www.ridetokhonglegendary.com และ เฟสบุ๊ก www.facebook.com/ridetokhonglegendary ■

พบกับจักรยานพับสัจชาติอังกฤษ Bickerton Portables
aday Bike Fest 12-15 พ.ศ. นี้ ที่บูธ CCNV Group

ccnvgroup

และ Strida 2016 เป็นครั้งแรกที่ทำงาน สส. Presents
ติดตามรายละเอียดเพิ่มเติมได้ที่ www.ccnvgroup.com

BickertonPortablesThailand

ปั่นพิชิตอนุสรณ์สถานแห่ง ความสงบภูพานน้อย ครั้งที่ 2

วันอาทิตย์ที่ 29 พฤศจิกายน 2558

องค์การบริหารส่วนตำบลพิมาน อำเภอนาแก จังหวัดนครพนม ร่วมกับชมรมจักรยานเพื่อสุขภาพอำเภอนาแก จังหวัดนครพนม เชิญเข้าร่วมแข่งขันพิมานปั่นพิชิตอนุสรณ์สถานแห่งความสงบภูพานน้อยครั้งที่ 2 อำเภอนาแก จังหวัดนครพนม เพื่อเป็นการแนะนำสถานที่ท่องเที่ยวในพื้นที่และมุ่งเน้นให้ประชาชนในพื้นที่หันมาออกกำลังกายโดยไม่พึ่งยาเสพติด รู้จักใช้เวลาว่างให้เป็นประโยชน์ ทำกิจกรรมทางสร้างสรรค์ เพิ่มความสุขให้ตนเองและส่วนรวม ทั้งกิจกรรมดนตรี ศิลปะ การกีฬา เพื่อปลูกจิตสำนึกให้เยาวชนประชาชน ได้มีส่วนร่วมทำสังคมให้เข้มแข็ง และนำอายุโดยการปั่นจักรยาน

สถานที่จัดงาน อนุสรณ์สถานแห่งความสงบภูพานน้อย ตั้งอยู่บนภูพานน้อย ตำบลพิมาน อำเภอนาแก จังหวัดนครพนม บนถนนสายดงหลวง-นาแก

ติดตามรายละเอียดเพิ่มเติมได้ที่ <http://goo.gl/s06j60> ■

จักรยานทางเรียบแก่งดอนกลางเฉลิมพระเกียรติ ชิงถ้วยพระราชทาน

วันอาทิตย์ที่ 6 ธันวาคม 2558

เทศบาลเมืองกาฬสินธุ์ ร่วมกับชมรมจักรยานไดโนสปีดไบค์ เชิญร่วมการแข่งขัน “จักรยานทางเรียบแก่งดอนกลางเฉลิมพระเกียรติ ชิงถ้วยพระราชทาน” ระยะทาง 75 กิโลเมตร กาฬสินธุ์-หนองสอ-เขื่อนลำปาว-ปากทางเขื่อน-แก่งดอนกลาง โดยจุดเริ่มต้นอยู่ที่เส้นชัย แก่งดอนกลาง

รายละเอียดอื่นๆ จะแจ้งให้ทราบอีกทีครับ

ติดตามรายละเอียดเพิ่มเติมได้ที่ <http://goo.gl/F0v0bK> ■

BIKE TO BE HERO ฮีโร่ปั่นเพื่อน้อง

วันที่ 12-13 ธันวาคม 2558

กรมการส่งเสริมการค้าระหว่างประเทศและศูนย์ฝึกและเยาวชนจังหวัดระยอง จัดกิจกรรม BIKE TO BE HERO ฮีโร่ปั่นเพื่อน้อง เพื่อเป็นการประชาสัมพันธ์ให้ประชาชนทั่วไป รู้จักและมีส่วนร่วมในการช่วยกันดูแล ป้องกัน แก้ไข พัฒนาเด็กและเยาวชนสำหรับสถานพินิจและคุ้มครองเด็กและเยาวชนจังหวัดระยอง และศูนย์ฝึกและอบรม

จัดที่สนามกีฬาจังหวัดระยอง และสถานพินิจและคุ้มครองเด็กและเยาวชน จังหวัดระยอง ระยะทาง 75 กิโลเมตร แบ่งออกเป็น 2 ประเภท 6 รุ่น และยังได้ชมการแสดงจากเด็กศูนย์ฝึกฯ การจำหน่ายสินค้าราคาถูก จากเด็กศูนย์ฝึกฯ และร้านค้าภายนอก ผลไม้ อุปกรณ์จักรยาน นำเที่ยวไหว้พระเจดีย์กัลปนาถ วัดลุ่ม ป่าชายเลน (มีรถรางนำเที่ยวบริการฟรี)

ติดต่อสอบถามรายละเอียด คุณป้าง โทร และ ID Line: 089-6107999 ■

COMPONENTS OF ADVENTURE

หจก. ฮะฮงพานิชย์

โทร : 02-225-0485, 02-222-1638 แฟกซ์ : 02-226-3030
210 ถนนพหลโยธิน แขวงปทุมวัน กรุงเทพฯ 10100
อีเมล : junior12@truemail.co.th

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

SHIMANO

DEORE
XT

© Shimano Inc. 2011. Photo: Shimano Laboratory

Audax PBP

1,200 กิโลเมตร

ความฝันที่เป็นจริง (1/2 เดียว)

AUDAX เข้ามาในประเทศไทยประมาณ 2 ปีกว่าที่ผ่านมา ผมรู้จัก Audax จริงจังเมื่อเดือนพฤศจิกายน 2557 ที่ผ่านมานี้เอง และเข้าร่วมซีจี้กรยานรายการนี้ที่เขาใหญ่ ระยะทาง 300 กิโลเมตร ผมจะไม่กล่าวถึงรายละเอียด ถ้าท่านใดสนใจสามารถเข้าไปดูได้ที่ *Audax Thailand* จะทราบครับ

ผมจะเล่าถึง Audax PBP (Paris-Brest-Paris) ระยะทาง 1,200 กิโลเมตร ผู้ที่จะไปร่วมกิจกรรมนี้จะต้องผ่านการซีจี้กรยานระยะทาง 200, 300, 400 และ 600 กิโลเมตร ตามเวลาที่กำหนด จึงจะมีสิทธิ์ไปร่วมกิจกรรมครั้งนี้ได้

ผมเป็นคนหนึ่งที่ผ่านมาการซีจี้กรยานระยะทาง 200, 300, 400 และ 600 กิโลเมตร ตามเวลาที่กำหนด จึงมีโอกาสไปร่วมกิจกรรม

กล่าวถึงโอกาสที่ใช้ในฝรั่งเศส

ผมถึงปารีสวันที่ 11 สิงหาคม 2558 ช่วงเวลาบ่ายที่ CDG (สนามบิน) ตอนแรกวางแผนไว้ว่าจะติดต่อรถ Taxi ให้มารับจากทาง email ล่วงหน้า แต่ปรากฏว่าราคาแพงมาก เดินทางจากสนามบิน CDG ไปถึงที่พักระยะทางประมาณ 70 กิโลเมตร ค่ารถอยู่ที่ 9,000 บาทไทย จึงตัดสินใจไม่ใช้บริการรถแท็กซี่ แต่หันไปใช้บริการรถไฟแทน ปรากฏว่าราคาต่อคนอยู่ที่ 14.35 ยูโร หรือประมาณ 600 บาทต่อคนเท่านั้น เราไปกันทั้งหมด 3 คน รถไฟสามารถพาเราไปจนถึงสถานีสุดท้าย ซึ่งอยู่ห่างจากโรงแรมที่พักประมาณ 4 กิโลเมตร เรามาถึงสถานีปลายทางเวลาประมาณ 18.00 น. และมีสัมภาระมากพอสมควร

อีกทั้งทางโรงแรมแจ้งว่าหลังเวลา 19.00 น. จะไม่มีเจ้าหน้าที่ประจำอยู่ตรงเคาเตอร์บริการ และต้องรองจนกว่าจะถึงเวลา 8.00 น. ของเช้าวันรุ่งขึ้นจึงจะมีเจ้าหน้าที่มาปฏิบัติงาน นั่นก็หมายความว่า เราต้องรองจนถึงเช้า จึงจะสามารถดำเนินการเรื่องที่พักได้ จึงตัดสินใจประกอบจักรยาน และขี่ไปตามเส้นทาง

ที่กำหนดในกฎเกิ้ลแมบ (ช่วยได้มาก) จึงสามารถถึง
โรงแรมได้ทันกำหนดเวลา และต้องจ้างผู้จัดการโรงแรม
ให้นำรถไปปรับ**คุณขานนท์**และ**คุณป้อม** ซึ่งเป็นกรรมการ
สมาคมกีฬาและเจ้าหน้าที่ของสมาคมฯ ในราคา 30 ยูโร
เพื่อขนส่งมารวมถึงแวะที่ห้างคาร์ฟูร์ เพื่อซื้ออาหาร
ไว้รับประทานด้วย เพราะว่าหากเกินเวลา 20.00 น.
แล้ว บรรดาร้านค้าจะปิดหมด

วันที่ 12 สิงหาคม 2558 เราขี่จักรยานเที่ยว
เมืองปารีส ขี่ผ่านทุ่งนาลัดเลาะเข้าป่าผ่านป่าไป
เข้าเมือง ระยะทางประมาณ 30 กิโลเมตร เส้นทาง
เป็นเนินเสียส่วนใหญ่

บริเวณที่ขี่จักรยานผ่านนั้นเป็นพื้นที่เกษตรกรรม
เกือบทั้งหมด เป็นหมู่บ้านและเมืองขนาดเล็ก เราขี่
จักรยานเลาะแม่น้ำแซร์ น้ำใสสะอาดมาก แล้วตรง
ไปยังหอไอเฟล พิพิธภัณฑท์ กลางวันแวะทานพิซซา
กับสลัดจานใหญ่ แบบสามคนออร์รอยอิมพอดิ ราคา
ประมาณ 2,200 บาทต่อมือ (แพงมาก) น้ำเปล่าขนาด
1.5 ลิตรราคาประมาณ 100 บาท

ระยะทางขี่จักรยานวันแรกนี้ประมาณ 120
กิโลเมตร อากาศเย็นสบาย อุณหภูมิประมาณ
22 - 28 องศา ช่วงเย็นเราแวะที่ห้างคาร์ฟูร์เพื่อซื้อ
อาหารเย็น รวมถึงมื้อเช้าและมื้อกลางวัน เพราะ
ต้องทำอาหารกินกันเอง เนื่องจากราคาอาหารข้าง
นอกแพงอย่างมาก โรงแรมที่พักไม่มีแอร์ทำความเย็น
มีแต่เครื่องทำความร้อน กลางคืนจึงใช้วิธีเปิดหน้าต่าง
ประตู หม่ผ้าชนิดหน่ยย ก็หลับสบายได้ตลอดทั้งคืน

วันที่ 13 สิงหาคม 2558เราดูเมือง Versailles
เข้าชมปราสาทที่ใหญ่โดอังกฤษการ เป็นพระราชวังแวร์
ซายที่พระเจ้าหลุยส์ที่ 16 แห่งฝรั่งเศส กับพระนาง
มารี อองตัวเนต ถูกประหารด้วยกิโยติน โดยชาว
ฝรั่งเศส เนื่องจากความยากจนและอดอยากใน
ขณะนั้น พอช่วงบ่ายไปพบกับเพื่อนที่มาในกลุ่มหลัง
เพื่อทักทายพูดคุย และชวนกันออกไปชมจุดสตาร์ท

ด้วยกัน มื้อกลางวันได้ที่ซานนท์ ก็ูกจำเป็นได้ปรุง
อาหารอย่างสุดฝีมือ อิมอรอรรอดตัวไปอีกมื้อ

หลังจากไปดูจุดสตาร์ทแล้วพวกเราปั่นกลับไป
ยังที่พัก ใต้ระยะทาง 120 กิโลเมตรเหมือนกับเมื่อวานนี้
เราสังเกตดูนอกเมืองในย่านนั้น หากเทียบเคียงกับ
บ้านเราแล้ว พบว่าถนนหนทางไม่มีไหล่ทางเลย แม้
ในเมืองใหญ่ก็ยังไม่ได้มีไหล่ทางกว้างเท่ากับในบ้าน
เราเลย ยกเว้นที่ปารีส อากาศของวันนี้ไม่ร้อนเท่ากับ
เมื่อวาน มีฝนตกนิดหน่อย แต่ไม่ถึงกับเปียกเสียจนไม่
สามารถขี่จักรยานได้ แต่ค่อนข้างหนาวครับ..

วันที่ 14 สิงหาคม 2558 เป็นการทดสอบ
เส้นทางจริง ระยะทางประมาณ 35 กิโลเมตร สำหรับ
เส้นทางจริงนี้เมื่อรวมกับระยะทางจากที่พักไปดูจุด
สตาร์ทประมาณ 120 กิโลเมตร เท่ากับสองวันที่
ผ่านมา แต่วันนี้มีพิเศษเมื่อไปหยุดตรงกิโลเมตรที่ 35
เป็นเมืองที่มีร้านขนมปังรับประทานกับแฮม ความยาว
ขนมปังประมาณ 20 เซ็นติเมตร เป็นขนมปังแบบ
ฝรั่งเศสลายแหลมๆ อันละ 200 กว่าบาท รับประทาน
กับโค้กกระป๋องละ 80 บาท และได้เพื่อนเป็นเจ้าของร้าน
คุยกันสนุกสนานถูกคอทีเดียว

จากนั้นเราขี่จักรยานกลับเข้าที่พัก เตรียมอาหาร
และจักรยานเพื่อวันพรุ่งนี้ต่อไป

วันที่ 15 สิงหาคม 2558 ตรวจสอบสภาพจักรยาน
โดยคุณซานนท์ต้องนำจักรยานไปตรวจสอบสภาพ และ
คุณซานนท์ลงเวลาไว้ 90 ชั่วโมง หลังจากนั้นก็ขี่จักรยาน
เพียงเล็กน้อยแล้วกลับที่พัก เพื่อพักผ่อนอ้อมกำลัง
เอาไว้สำหรับวันรุ่งขึ้น เนื่องจากว่าคุณซานนท์ต้อง
ออกสตาร์ทเวลา 17.00 - 19.00 น. ของวันที่ 16
สิงหาคม 2558 ส่วนผมและคุณป้อมที่จองเวลาไว้
84 ชั่วโมง ต้องออกสตาร์ท เช้าวันที่ 17 สิงหาคม
2558 เวลา 05.00 น. จึงรู้สึกตื่นเต้นพอสมควรครับ
เพราะเวลาใกล้เข้ามาทุกทีแล้ว

- ☞ ปารีสมพื้นที่ใหญ่มาก และเมื่อออกนอกเมืองจะเป็นพื้นที่เกษตรกรรมทั้งหมด และเมืองที่ผ่านไปด้วยการขี่จักรยานนั้น จะพบว่าพื้นที่เกษตรกรรมเกือบทั้งหมด โดยตัวเมืองทั้งหมดจะอยู่บนภูเขาซึ่งเป็นที่สูง
- ☞ ถนนในชนบทแคบมาก แต่กลับรู้สึกได้ว่าขี่จักรยานแล้วปลอดภัย
- ☞ ค่าใช้จ่ายที่นี้หากทานอาหารนอกบ้านตามร้านอาหาร จะมีค่าใช้จ่ายมื้อละประมาณ 600 บาท ทุกอย่างเมื่อเทียบกับบ้านเราแล้ว แพงอย่างมาก
- ☞ อากาศเวลากลางวันในขณะนั้นประมาณ 22 - 30 องศา ส่วนเวลากลางคืนประมาณ 5 - 20 องศา
- ☞ ผู้คนส่วนใหญ่เป็นคนมีเหตุมีผล ใจเย็น และผู้คนส่วนใหญ่ขี่จักรยานจึงมีสุขภาพที่แข็งแรง
- ☞ ที่นี้มีคุณภาพชีวิตดี หารายรับ - รายจ่าย สามารถดำรงชีวิตได้อย่างมีความสุข

วันที่ 16 สิงหาคม 2558 เวลา 09.00 น. ผมและคุณป้อมต้องไปตรวจสภาพรถจักรยาน โดยการตรวจของเขานั้น จะดูเรื่องไฟแสงส่องสว่างเป็นหลัก ใครจะใช้รถจักรยานอะไรประเภทไหนได้ทั้งนั้น เราตรวจสภาพรถจักรยานเสร็จเวลา 10.00 น. ก็ได้เวลารวมตัวถ่ายภาพหมู่ของผู้ร่วมกิจกรรม Bike For Mom ที่ตรงกับประเทศไทยเวลา 15.00 น. ซึ่งตรงกับในประเทศฝรั่งเศสเป็นเวลา 10.00 น. พอดี

หลังจากถ่ายภาพเสร็จแล้ว จึงแยกย้ายกันกลับไปพักผ่อน ส่วนคุณชานานที่ไม่ได้กลับที่พัก แต่คงอยู่ที่จุดสตาร์ทเพื่อรอเวลาปล่อยตัวของกลุ่มทำเวลา 90 ชั่วโมงในตอนเย็น สำหรับผมและคุณป้อมจะต้องกลับมาที่จุดสตาร์ทนี้ในเวลาเช้า เพื่อเตรียมขี่จักรยานในกลุ่มทำเวลา 84 ชั่วโมง ด้วยความตื่นตันอย่างบอกไม่ถูก

วันที่ 17 สิงหาคม 2558 เวลา 05.00 น. หลังจากเริ่มออกตัวไปได้ประมาณ 40 กิโลเมตร ปรากฏว่ายางแตก ต้องเปลี่ยนยางในแล้วจึงไปต่อได้อีก 140 กิโลเมตร ยางหลังก็เริ่มลมอ่อนอีก จึงต้องเปลี่ยนยางในอีกรอบ จนต้องตัดสินใจเปลี่ยนยางนอกและยางในเส้นหลังเนื่องจากยางเริ่มซึมอ่อนอีกครั้ง ขณะที่ระยะทางยังเหลืออีกกว่า 600 กิโลเมตร ยางหน้าก็เปิดปัญหาขึ้นมาอีก

โชคดีเจอคุณวิช เพื่อนคนไทยซึ่งเป็นผู้นำเข้ากิจกรรม Audax มาเมืองไทยร่วมกับคุณป้อม จึงขอยืมยางนอกพร้อมเปลี่ยนยางในที่เตรียมมา จึงสามารถปั่นไปจนถึงเมืองแบร์รีสต์ ระยะทางประมาณ 644 กิโลเมตร ทำเวลาเกินกว่ากำหนดไป 20 กว่านาที แต่ต้องตัดสินใจหยุด เพราะว่ากระโหลกจักรยานเริ่มมีเสียงดัง และเนื่องจากว่าเตรียมอุปกรณ์ไปไม่เหมาะสมจึงทำให้ค่อนข้างลำบากอย่างมาก

อีกทั้งอากาศที่หนาวมากในเวลากลางคืน จึงตัดสินใจไม่ไปต่อ ซึ่งต้องยอมรับว่าการขี่จักรยานครั้งนี้โหดกว่าที่คาดเอาไว้อย่างมาก เนื่องจากเส้นทางเป็นภูเขาแทบทั้งนั้น แม้ว่าจะเตรียมตัวมาพอดี แต่การเตรียมอุปกรณ์ไม่พร้อมสมบูรณ์ ซึ่งกลายเป็นอุปสรรคที่สำคัญอย่างมาก

การขี่จักรยานที่ฝรั่งเศสครั้งนี้ ระยะทางประมาณ 1,000 กิโลเมตร รู้สึกได้เลยว่ามีความปลอดภัยอย่างมาก ไม่มีรอยนต์เข้ามาใกล้ๆ เลยเวลาที่รอยนต์จะแซงจักรยานของเรา เราจะเว้นระยะห่างจากตัวเราและจักรยานเป็นว่า หากมีรอยนต์สวนทางมา เขาก็จะรอจนกระทั่งไม่มีรอยนต์สวนทางมาแล้วจึงขับแซงเราขึ้นไป ซึ่งเป็นสิ่งที่น่าประทับใจอย่างมาก อยากรจะบอกว่าแม่ถนนที่นี่จะแคบ แต่ผู้คนใจกว้างอย่างมาก ■

กึ่งก้านหนึ่งแหว่ “ไม้ค้ำตะวัน” อาจารย์นิยม อัมอุดม

ไม้ค้ำตะวัน

ไม่ใช่สิ่งที่เกินไปหากจะกล่าวว่ กลุ่มจักรยานที่เรียกตนเองว่า “ไม้ค้ำตะวัน” คือต้นแบบของการปั่นจักรยานอย่างมีอุดมการณ์ของนักเดินทางด้วยจักรยาน ที่ถ่ายทอดสืบทายาท ไปสู่นักปั่นจักรยานเพื่อการเดินทางท่องเที่ยวจนถึงปัจจุบัน

เป็นโอกาสสำคัญยิ่ง ที่ได้นำเรื่องราวจากการให้สัมภาษณ์พูดคุยของ **อาจารย์นิยม อัมอุดม** หนึ่งในกลุ่มไม้ค้ำตะวัน กับ **แซม สิริพงษ์ รวยดีเลิศ** ผู้ที่ได้รับการขนานนามว่า “ก๊อลบนักปั่น” ในระหว่างร่วมเดินทางปั่นจักรยานไปท่องเที่ยวยังประเทศลาว

บ้าง เก็บของมารีไซเคิลบ้าง เพื่อสนุกไปวันๆ ให้
หมดเวลาไปวันๆ เก็บของมามากๆ แม่บ้านก็ชักบ่น
ก็เลยเลิกไป คิดว่าไอ้เราก็ยังมีจักรยานอยู่ หรือจะลอง
หันมาปั่นจักรยานจริงๆ จังๆ มากขึ้นท่าจะดี

ตอนนั้นที่จังหวัดสมุทรปราการมีต้นแบบอยู่
คือลุงประดับ คุณเล็กคุ่มทอง ลุงปุ่น มีกินประมาณ
5-6 คน ผมก็เริ่มให้พวกเขาฝึกสอนเรา ตอนนั้นมีรถ
จักรยานอยู่หนึ่งคัน เป็นจักรยาน Trek รุ่นเก่า ซื้อมา
ราคาสองพันห้า แต่พอขี่ไปได้สัก 7 กิโลเมตร ก็ตะคริวกิน
เสียแล้ว เราจึงมาหาสาเหตุ พบว่ากล้ามเนื้อเรายัง
ไม่ชินกับจักรยาน เราก็ไม่ค่อยรู้เรื่องจักรยาน พอมา
เข้ากลุ่มเค้าก็สอนเราใช้เกียร์ ปรับอาน พอเริ่มปั่นได้
ก็เริ่มออกทริปในจังหวัดสมุทรปราการ

จึงได้พบว่ามีเส้นทางต่างๆ ที่ไม่เคยพบเคย
เห็นมันซ่อนอยู่ในจังหวัดเรามากมายเหลือเกิน เช่น
ทางเท้า ทางเลียบบคลองต่างๆ ไม่มีใครรู้เลยในยุคนั้น
ปั่นกันอยู่พักหนึ่งพบว่าวัฒนธรรมของสมุทรปราการ
เคยใช้คลองเป็นการคมนาคมกันมาก่อน พอเลิกใช้จึง
ถูกทำเป็นทางเท้าเลียบบคลอง เมื่อเรามาใช้ จึงทำให้
ปลอดภัยไม่ต้องกลัวเรื่องรถที่ถนนเมนใหญ่

แซม สิริพงศ์

*แล้วเป็นอย่างไรครับ ถึงได้กลายเป็นกลุ่ม
ไม้ค้ำตะวัน ที่ขึ้นชื่อว่าเป็นการปั่นทัวร์นรกมัน?*

อาจารย์นิยม

พอเราปั่นได้ไกลมากขึ้นเรื่อยๆ ไปคลองด้าน
ไปบางปะกง ได้เป็นร้อยกิโลเมตรไปกลับ จึงเริ่มนึก
สนุกว่าจักรยานน่าจะนำไปได้ไกล จึงได้มีโอกาสไป
ร่วมกับกลุ่มชมรมจักรยานเพื่อสุขภาพไทย (สมาคม
จักรยานเพื่อสุขภาพไทยในปัจจุบัน) แต่เราก็เป็น
น้องใหม่ มีปมด้อยว่ารถเก่าและอ่อนซอม จึงไม่ค่อย
ได้เข้ากลุ่ม กลับมาซ้อมความพร้อมของตัวเองก่อน
หลังจากนั้นจึงได้เริ่มออกทริปเป็นครั้งแรก

ครั้งนั้นเป็นทริป เปิดทัวร์อาเซียนสี่แผ่นดิน
มีลาว ไทย พม่า และกัมพูชา ผมเป็นคนไทยคนแรก
ที่อายุ 60 ปี ได้รับคัดเลือกไปเปิดตัวอาเซียนในครั้งนี้

แซม สิริพงศ์

ขอทำความรู้จักอาจารย์หน่อยนะครับ?

อาจารย์นิยม

ผมก็มีบ้านเกิดอยู่ที่พระนครศรีอยุธยา เป็นคน
เมืองเก่า จบปริญญาตรีครุศาสตร์บัณฑิต เรียนสายครู
มาโดยตลอด จบราชการเป็นครู อยู่ที่บางปะอิน
2 ปี อยู่กระทรงฯ ในส่วนอาชีวศึกษา 3 ปี เป็น
นักวิชาการสอบในกรมวิชาการอีก 27 ปี และออกจาก
ราชการในปี 56 ผมแต่งงานตอนอยู่กระทรงศึกษา
อายุประมาณ 26 ปีในตอนนั้นเวลานี้มีบุตรชาย
สองคน

แซม สิริพงศ์

เข้ามาวงการจักรยานเมื่อไรครับ?

อาจารย์นิยม

หลังออกจากราชการปี 2446 มาทำงาน
บ้านอยู่หนึ่งปี ใช้ชีวิตทวิ์ธรรมะตลอดทั้งปี ก็ได้
ประโยชน์บ้าง แต่สุขภาพเริ่มไม่ค่อยดี มีความดัน
โรคอ้วน โรคหัวใจ หมอบอกว่าให้ออกกำลังกายบ้าง
โดยให้เลือกระหว่างว่ายน้ำหรือจักรยาน ผมก็เลือก
จักรยาน

ที่แรกปั่นจักรยานแม่บ้านไปเที่ยวคุยกับชาวบ้าน

รถผมก็ขอยืมน้องภรรยา ก็ไปกับเขา โดยไม่รู้ว่าจะขึ้นเขาเป็นอย่างไร ไม่รู้จะไปไหนหรือไม่

ทางเจ้าของผู้จัดงาน พาไปปั่นซ่อมขึ้นเขาที่จังหวัดตาก ขึ้นเขาไป 35 กิโลเมตรผมก็สอบตก จะขอกลับบ้าน เขาก็บอกว่า คุณตาไม่ต้องกลับหรอก ถ้าขี่ไม่ไหวก็ขึ้นรถตู้ ก็มีแอร์ มีหนังสือให้อ่าน มีเพลงฟัง นั่งสบายๆ เราก็รู้สึกว่่าดีเหมือนกัน แล้วก็มีการช่างอีกคัน พอรถเสียก็มีช่างมาคอยดูแล แล้วก็มีการซ่อมรวมเป็นสามคัน

เราก็ไปกับเขา แต่ตัวเราไม่พร้อมเพราะอ่อนข้อมไปเข้าลาว เข้าเขมร ก็ขี่ไม่ไหว เพราะถ่ายท้องอยู่ตลอดทาง ไม่มีแรง จึงขึ้นรถบ้าง ขี่บ้าง จนจบทริป

กลับมาจึงประเมินตัวเองว่า โอ๊ย..เราเนียท่าทางจะอ่อนข้อมอย่างมาก ทำให้ขี่ไม่ค่อยไหว ประสบการณ์ก็ไม่ค่อยมี จนมีบริษัทผู้จัดเค้าจะจัดทริปจักรยานซีรอปประเทศไทย เก็บเงินคนละสามหมื่นห้าพันบาท ประกาศทางเว็บไซต์ สมัครกันประมาณ 20 กว่าคน เป็นผู้สูงอายุทั้งนั้น

เริ่มออกทริปที่กรุงเทพฯ ไปทางนครปฐม เมืองกาญจน์ ขึ้นไปแม่ฮ่องสอน พะเยา เชียงใหม่ ระยะทางทั้งหมด 6,500 กิโลเมตร ขี่กันวันละ 100 กิโลเมตรไม่มีวันหยุด ใช้เวลา 65 วัน

กลับมาเราประเมินตัวเองว่าเราเป็นอย่างไรบ้าง จากการเสียเงินไปสามหมื่นห้าทำให้เรารู้จักตัวเองมากยิ่งขึ้น รู้จักคำว่า “เหงือจิต” ซึ่งพวกเราเป็นคนกำหนดเอง เมื่อขี่จักรยานไปได้ 6 สัปดาห์ ร่างกายจะมีการปรับตัวของมันเป็น ทั้งระบบหายใจ ระบบขับถ่าย เหมือนกับการทำดีที่ออกซ์ พวกกรดยูริก อะไรต่ออะไรจะถูกขับออกมาหมด เหงือเลยไม่มีขี้เกลือเข้าตาไม่แสบ เข้าปากไม่เค็ม เสื้อผ้าไม่มีกลิ่นเหม็นหลังจากขี่มา 6 สัปดาห์ร่างกายมันก็อยู่ตัว ทุกคนรู้สึกประทับใจกัน จึงรวมตัวเรียกตัวเองว่ากลุ่ม “ไม้ค้ำตะวัน”

แซบ สิริพจน์

ที่มาของชื่อกลุ่มเป็นมาอย่างไรครับ?

อาจารย์นิยม

พวกเราในกลุ่มติดต่อกันอยู่ตลอด ออกทริปซีไกล ไปลาว เขมร เวียดนาม จีน ตอนนั้นพี่ตุ้ยและพี่ชอบกลุ่มจักรยานที่อุบลฯ เขาไปกินอาหารที่ร้านเจอหนุ่มสาวกำลังกินอาหาร โดยชายหนุ่มคุยกับสาวคนรักว่า.. **พี่นะไม่ยอมให้มืดเลย เพราะพอมืดแล้วก็ทำให้เราต้องจากกัน**

พวกผู้เฒ่าในกลุ่มก็เลยคิดกันในใจเล่นๆ ว่า **เฮ้อ.. ก็เอาไม้ค้ำตะวันไว้สิ มันจะได้ไม่มืด..**

พามาเล่าให้เพื่อนๆ ในกลุ่มฟัง ก็เลยมีความคิดว่า เฮ้อ.. น่าจะเอาคำว่า “ไม้ค้ำตะวัน” มาตั้งชื่อกลุ่มกันเสียเลย พวกเราก็วิจารณ์กันว่า จะเหมาะไหมกับวัยของเรา เห็นว่ามีสองนัยก็คือ..

อย่างแรก ถ้าเราเป็นหนุ่มสาว เราก็ไม่ยอมให้มืด ก็เอาไม้ค้ำตะวันเอาไว้จะได้ยังคงอยู่กับอย่างมีความสุข

ส่วนอีกนัยหนึ่งก็คิดกันซ้ำๆ ว่า อายุมากแล้วทำการบ้านไม่ค่อยได้ ก็ไม่ยอมให้มืดเหมือนกัน เพราะพอมืดแล้วกลัวว่าจะเสียแรง (ฮา)

แต่อีกอย่างก็คือว่า จริงๆ แล้ว ไม้ที่จะต้องใช้ค้ำตะวันได้นั้น มันจะต้องมีความแกร่งอย่างมาก มันถึงจะค้ำได้ เหมือนที่พวกเราเป็นอยู่นี้แหละ

ชื่อกลุ่ม “ไม้ค้ำตะวัน” ก็เกิดขึ้นมาตั้งแต่ตอนนั้น มีการออกแบบเสื้อ โดยโลโก้ก็ได้คุณนิรันดร เป็นศิลปินจากเมืองกาญจน์ใช้ฟุ้งกันออกแบบ แล้วเราก็ทำเสื้อมาใส่ชื่อกันเป็นกลุ่ม

แซม สิริพงศ์

ทราบว่าหลังจากประสบความสำเร็จจากการบินท่องเที่ยว ได้มีการชักจูงคนมาขึ้นจักรยานแบบแนวคิดลูกโซ่ หมายความว่าอย่างไรครับ?

อาจารย์นิยม

ผมอยากให้วงการจักรยานของเรามีวัฒนธรรมการขี่ที่พัฒนาขึ้น เปลี่ยนวิถีชีวิตใหม่จากที่เราเคยตกตาดานอยู่กับในห้องสี่เหลี่ยม เราจะใช้ระบบลูกโซ่ โดยแนะนำคุณว่าขี่จักรยานได้อย่างไร เมื่อคุณรู้ว่ามีศรัทธาในการขี่จักรยาน คุณก็ไปชวนเพื่อนต่อๆ กันไปทำอย่างนี้ไปเรื่อยๆ

ปรากฏว่าภายใน 6-7 ปี สมุทรปราการเรามีนักปั่นเป็นพันคน จนเราตั้งเป็นชมรมจักรยานจังหวัดสมุทรปราการ ผมเป็นคนหนึ่งที่ร่วมเป็นรุ่นบุกเบิกก่อตั้ง โดยมีลุงกุลเป็นประธาน หลังจากนั้นบริหารมาพักหนึ่ง เกิดปัญหาเรื่องชมรมกับการเมืองเข้ามายุ่งกัน จึงทำให้ชมรมจักรยานเริ่มขาดความเป็นเอกภาพ จึงต้องเปลี่ยนแนวทางใหม่

แซม สิริพงศ์

อุดมการณ์เกี่ยวกับจักรยานเป็นอย่างไรครับ?

อาจารย์นิยม

จักรยานต้องคิดว่าเราขี่เพื่อใครละ เราขี่เพื่อนักการเมือง หรือขี่เพื่อนักธุรกิจ ถ้าเรา “ขี่เพื่อตัวเอง” ก็ไม่จำเป็นต้องพึ่งพาสปอนเซอร์อะไรพวกนี้หรอก เราก็เป็นตัวของตัวเอง เราอย่าให้คนอื่นเขามาชีนนำแล้วชีวิตเราก็จะไม่หลงไปในสิ่งที่เขาชักเอาไว้ เพราะว่าทุกวันนี้เราใช้ชีวิตเบ็ดเสร็จ

คำว่า “เบ็ดเสร็จ” ก็หมายความว่า เขารวบรวมให้เรา ชื่ออย่างนี้ นอนอย่างนี้ กินอย่างนี้ ชี้อแล้วไปกินชี้อแล้วแจกของ ชี้อแล้วกลับบ้าน ถ้าไม่มีก็ไม่มี มันไม่ใช่วิถีของนักปั่นจักรยาน นักปั่นจักรยานจริงๆ ต้อง

ช่วยเหลือตัวเองได้ โดยเฉพาะเรื่องรถจักรยาน เราต้องรู้ ซ่อมได้ เปลี่ยนแปลงได้ ช่วยตัวเองได้ ไปไหนๆ ปลายทางได้ กางเต็นท์ได้ ไม่เป็นภาระกับคนอื่น หากินเองได้ ช่วยเหลือเพื่อนได้ มันเป็นวิถีชีวิตใหม่ที่เราไม่เคยฝึกกัน ซึ่งผมก็หันมาใช้ชีวิตแบบนี้ ก็พบว่าเอ้อ.. มันเป็นการใช้ชีวิตที่มีความสุขอีกแบบหนึ่ง ที่มีความเป็นอิสระจริงๆ ไม่ขึ้นอยู่กับนักการเมือง หรือนักธุรกิจ

แซม สิริพงศ์

ทราบว่าเสียสละบ้านเป็นชมรมฯ?

อาจารย์นิยม

พอเราไปจดทะเบียนเป็นชมรม เขาถามว่าก่อตั้งที่ไหน ก็ไม่มีใครเสนอ ผมก็เลยเสนอที่บ้านตัวเอง เป็นสถานที่ตั้งชมรม ตอนนั้นสมาชิก 308 คน ก็มาช่วยกันปรับปรุงจนสำเร็จเป็นที่ทำการชมรม จากนั้นก็บริหารมาระยะหนึ่ง ก็เกิดปัญหา เช่นแนวทางการบริหารไม่ตรงกันวัตถุประสงค์ แล้วปรับเปลี่ยนกันมาเรื่อยๆ ตอนนั้นก็เหลือน้อยลง

จริงๆ ก็ไม่ขอให้มาก อยากให้มีคุณภาพ แต่เป็นไปในลักษณะ “จิวแต่แจ้ว” เป็นที่พึ่งของนักปั่นทั่วไป

แซม สิริพงศ์

คำขวัญหรือปรัชญาเป็นอย่างไรครับ?

อาจารย์นิยม

ใช้แนวทางของ “ไม้ค้ำตะวัน” คือ

1. มุ่งทางไกล ไร้กังวล สุขภาพตนเต็มปริมาณ
2. สูงวัยใจแกร่ง แบ่งปัน สรรค์สร้าง
3. ใจสู้ไม่รู้เหนื่อย

ที่มาของคำขวัญเกิดจากสมาชิกในกลุ่มไม่ค้า
ตะวันจากทั่วประเทศเสนอกันเข้ามา ภาคกลางมีผม
กับลุงเดชเสนอในข้อที่ 1 ภาคอีสานมี**คุณเรืองศิลป์
คุณชอบ คุณตุ้ย** เสนอข้อ 2 อันสุดท้าย**ลุงสมพล**จาก
ตรงเป็นคนเสนอข้อ 3

ทีหลังเสื้อของพวกเขาจึงมีคำขวัญนี้ปรากฏ

แซม สิริพวงค์

ในฐานะที่ผมเป็นเหมือนลูกศิษย์ ที่**เจริญรอย**
ตามวิถีของอาจารย์ โดยผมก็ได้ยึดเอาข้อที่ 2 แต่ขอ
ตัดคำว่า “สูงวัย” ออกไปก่อนนะครับ (หัวเราะ) ผมได้
ทำหน้าที่แบ่งปัน สรรค์สร้าง กลายเป็นต้นฉบับของผม
ที่มุ่งไปทาง**สุขภาพ ท่องเที่ยว และแบ่งปันให้กับ
สังคม** ว่าแต่อาจารย์จะยังคงปั่นจักรยานไปอีกนาน
แค่ไหนครับ?

อาจารย์นิยม

ถ้าใจมีความสุขก็ยังไม่ไปครับ อายุร้อยก็ยังไม่
อยากปั่น แต่สังขารเป็นไปตามธรรมชาติ ถ้าเรารู้สึก
ว่าไม่พร้อมเราก็ปั่นไปแค่ใกล้ๆ เพื่อตัวเราเอง เพื่อ
ประโยชน์ตนเองนี่ก็ต้องมากหน่อย เพื่อประโยชน์
ท่านก็ให้กันไปมากแล้ว ใครอยากได้ก็ไปฝึกเอาเอง
เราให้แนวทาง ให้อายุในการอยู่เป็นกลุ่ม เช่น ดันตีทำ
หมกหมองกินข้าว เจ็ดหมก ล้อหมุน นอนวัด กินข้าวตลาด
คุยกับชาวบ้าน เรื่องนี้สำคัญสำหรับนักปั่นรุ่นใหม่
ถ้าจะขี่จักรยานเพื่อท่องเที่ยววนั้น มีสิ่งที่ต้องปฏิบัติ
ให้ได้คือ

1. นอนวัด

ซึ่งเราไม่ต้องเสียค่าที่พักมาก เพราะส่วนใหญ่
การท่องเที่ยวเสียไปกับค่าพาหนะ ค่าที่พัก แต่วัดเนี่ย

ไปไม่ถึงสี่กิโลเมตรก็มักจะเจอ และมีที่นอนด้วย และ
ยังเป็นการทำบุญไปกับพระ

2. กินข้าวตลาด

หมายถึงต่างคนต่างเลือกกิน บางคนกินโน่น
ได้นี้ไม่ได้ ก็ไปเลือกกินเอง

3. คุยกับชาวบ้าน

อันนี้สำคัญมากเพราะชาวบ้านนี่แหละ ที่
จะช่วยเหลือให้นักปั่นสามารถเดินทางไปถึงจุดหมาย
ได้ดีและช่วยทุกเรื่อง หมอก็อยู่ที่ชาวบ้าน อาหาร
ก็อยู่ที่ชาวบ้าน โกดแนะนำเส้นทางก็อยู่ที่ชาวบ้าน
ดังนั้นพอเจอชาวบ้านก็กล่าวทักทายพูดคุยกับเขา
ด้วยมิตรภาพ ให้เกียรติเขา เขาจะเปิดใจกับเรา เราก็
เปิดใจกับเขา จะมีความสุขก็ตรงที่เราได้สัมผัส
สิ่งเหล่านี้ เมื่อผ่านไปแล้วเราจะเห็นสังขารจะเลย
แต่ละคนนั้นมีความต่าง ทั้งความคิด จิตใจ ร่างกาย
มันทำให้เราลดตัวเองลงมาเหลือศูนย์ หรือใกล้ๆ ศูนย์
ไปเรื่อยๆ ทำให้เห็นว่า ที่เราทุกข์มาก เพราะเรานั้น
ปรุงแต่งกันแบบอินฟินิตี้บวกตลอด ถ้าเราไปเจอภาพ
พวกนี้จะทำให้ใจเราค่อยๆ อ่อน ลดลง ลดลง ทำให้
เรามีความสุขมากขึ้น

แซม สิริพวงค์

นี่คือท่าน**อาจารย์นิยม** ที่ผมเรียนรู้อาชีพคือ
เริ่มจากเป็นคนที่มีโรค หมอแนะนำ จึงหันมาขี่จักรยาน
และสร้างสรรคสิ่งดีๆ ให้กับสังคมจักรยานมากมาย
และเป็นต้นแบบของผม แซม สิริพวงค์ ก็บอกกล่าว
ที่ว่า “**จักรยานเปลี่ยนชีวิต**” ซึ่งทำให้ผมได้รับ
ประสบการณ์มากมายมาจากท่านนั่นเอง จึงนับได้
ว่าท่านเป็นบุคคลหนึ่งที่น่ายกย่องเป็นอย่างยิ่ง ■

วิธีการปรับตั้งต้นพีจกรยาน

Derailleur หลัง หรือ ดินผี ซึ่งหมายถึงชุดเปลี่ยนเกียร์ในส่วนของเฟืองท้าย ล้อหลังของจักรยาน สำหรับนักปั่นมือใหม่หรือแม้กระทั่งมือเก่าทั่วไปแล้วละก็ ไม่ค่อยจะอยากไปนู่นวายนหรือทำความเข้าใจเจ้าอุปกรณ์ตัวนี้มากนัก เพราะคิดว่าน่าจะเป็นเรื่องยุ่งยาก แต่ขอบอกว่าไม่ใช่สิ่งที่ยุ่งยากแต่อย่างใด และหากปรับตั้งเองได้แล้ว จะยิ่งช่วยให้การเปลี่ยนเกียร์ในระหว่างปั่นจักรยาน เป็นสิ่งที่สนับสนุนการปั่นจักรยาน ให้คล่องตัวได้เป็นอย่างดี

ขั้นตอนการปรับตั้ง

1. ปรับให้เป็นเกียร์ต่ำที่สุดก่อน

ด้วยการปรับเกียร์ให้โซ่ไปอยู่ที่เฟืองท้ายขนาดใหญ่ที่สุด ซึ่งอยู่ตำแหน่งใกล้กับซี่ล้อ

2. ตรวจสอบลูกรอกกับเฟืองด้านหลัง

ลองหมุนบันไดจักรยานดู เพื่อตรวจสอบดูว่า ขณะโซ่เคลื่อนที่ในเกียร์ต่ำนี้ ลูกรอกและเฟืองหลัง ตัวใหญ่ อยู่ในตำแหน่งที่สัมพันธ์กันพอดี ไม่ใกล้จนกระทบกัน เพราะจะเกิดเสียงดังเคลื่อนที่ไม่เรียบ

- ถ้าเกิดเสียงกระทบกัน ให้ใช้ไขควงขันสกรูที่อยู่ตำแหน่ง “B” ตามเข็มนาฬิกา เพื่อเพิ่มความตึงของโซ่จนเฟืองของลูกรอกดินผี แยกออกจากชุดเฟืองท้ายประมาณ 2 - 3 มิลลิเมตร
- ระวังอย่าให้เฟืองอยู่แยกห่างกันมากเกินไป

3. ตรวจสอบความตึงของสายเกียร์

สามารถปรับได้ที่ตัวปรับตรงปลายสายอีกส่วนหนึ่ง

4. จากนั้นเปลี่ยนไปที่เกียร์สุดท้ายและสังเกต

เมื่อโซ่ไปอยู่ในเฟืองที่เล็กสุด ลองหมุนบันไดให้โซ่เคลื่อน และตรวจสอบดูว่าโซ่ลงตำแหน่งเฟืองพอดีหรือไม่ หากไม่พอดี

มีเสียงกระทบเหมือนเกียร์ไม่เข้า ให้โซ่ไขควงหมุนสกรูตัวปรับที่ตำแหน่ง “H” ตามเข็มนาฬิกา จนโซ่เคลื่อนไหวในตำแหน่งที่ลงจังหวะของเฟืองพอดี ทั้งนี้ยังสามารถปรับความตึงของสายเกียร์ช่วยได้อีกเล็กน้อยเพื่อให้แน่นยามมากขึ้น

5. เปลี่ยนกลับไปที่เกียร์ต่ำอีกครั้ง

และตรวจสอบการเคลื่อนไหวของโซ่ว่าเมื่อปรับไปที่ตำแหน่งเกียร์ต่ำสุด โซ่จะเคลื่อนเกินเฟืองใหญ่ไปหรือไม่ ถ้าเป็นเช่นนั้น โซ่ไขควงปรับสกรูที่ตำแหน่ง “L” หมุนตามเข็มนาฬิกาเพิ่ม แต่หากโซ่ดูจะเข้าไปไม่ค่อยถึงเฟืองใหญ่สุด ให้คลายสกรู “L” ทวนเข็มนาฬิกาจนพอดี

6. ทดสอบการเปลี่ยนทุกจังหวะของเกียร์

ให้ทดสอบปรับเกียร์ทุกจังหวะ โดยหมุนบันไดแล้วปรับเกียร์ตามไปที่ละเกียร์ คอยสังเกตหากปรับเกียร์แล้ว โซ่ไม่ค่อยลงจังหวะในบางจุด ให้ค่อยๆ ปรับสกรูทั้งสองตามข้อ 4 และ 5 ที่ละนิต จนโซ่สามารถเคลื่อนไหวขณะเปลี่ยนเกียร์ต่างๆ ได้อย่างเป็นจังหวะพอดี ไม่สะดุดหรือมีเสียงเหมือนเกียร์ไม่ค่อยเข้า

7. หล่อลื่นสกรูและจุดหมุน

หลังจากปรับตั้งชุดเกียร์เฟืองท้ายเรียบร้อยแล้ว ควรหล่อลื่นโซ่และสกรูด้วยน้ำมันหล่อลื่น เพื่อถนอมและรักษาการใช้งานของโซ่กับชุดเกียร์ให้ยาวนาน ■

ขอบคุณข้อมูลจาก **wikiHow**

วิธีการทำให้รูปร่างฟิต

ค วามคิดที่จะทำให้รูปร่างฟิตออกจะดูน่ากลัวอยู่บ้าง แต่ผลลัพธ์ที่ได้ก็คุ้มค่าไม่น้อย เราบอกขั้นตอนที่คุณต้องทำเพื่อนำคุณเข้าสู่เส้นทางที่จะเปลี่ยนคุณเป็นคนที่รูปร่างฟิตขึ้นและสุขภาพแข็งแรงขึ้น

วิธีการ 1 ปรับทัศนคติให้ถูกต้อง

1. คิดให้ถูกต้อง

แม้ว่าจิตใจจะไม่ใช่กล้ามเนื้อแต่ก็แข็งแรงและสามารถสร้างความแตกต่างระหว่างการประสบความสำเร็จกับความล้มเหลวในการบรรลุเป้าหมายของคุณได้ การจะมีรูปร่างฟิตเหมือนการวิ่งมาราธอนที่ไม่ใช่แค่การกระโดด และต้องใช้เวลาเปลี่ยนแปลงหลายๆ อย่างในทุกๆ ด้านของไลฟ์สไตล์ของคุณ อย่างนี้ก็ไว้ก่อนว่าคุณจะเลิกทำสิ่งต่างๆ ที่มันทำให้คุณได้ความฟิตในแบบที่คุณต้องการ หรือคุณเสี่ยงที่จะกลับไปทำนิสัยเดิมๆ ที่ไม่ดีอีก การมีรูปร่างฟิตควรจะหมายถึงการจัดการสิ่งต่างๆ ในชีวิตที่คุณจะทำจนกลายเป็นนิสัยติดตัวไปในที่สุด

2. คอยบันทึกความก้าวหน้าของคุณและภูมิใจกับการพัฒนาขึ้นเล็กๆ น้อยๆ

นี่เป็นความคิดที่ดีสำหรับการเริ่ม **‘บันทึกความฟิต’** เพื่อที่คุณจะคอยบันทึกเวลาที่คุณไปออกกำลังกาย บันทึกสิ่งที่คุณทำและทำเป็นเวลานานเท่าไร คุณสามารถบันทึกสิ่งที่คุณรับประทานในแต่ละวัน คุณอาจพบว่าเมื่อคุณต้องเริ่มจด ไม่ว่าจะกินขนมขบเคี้ยวหรือไมก็ตามคุณมีแนวโน้มที่จะกินขนมน้อยลง

อย่าเลิกล้มความตั้งใจเพียงเพราะความผิดพลาดครั้งเดียว คุณอาจจะยอมแพ้ในวันนั้นๆ ได้แล้วเริ่มวันใหม่ให้ดี อย่าเสียกำลังใจถ้าน้ำหนักคุณเล็กลง หรือคุณมีแค่บันทึกความก้าวหน้าไม่กี่อัน จำไว้ว่าอย่างน้อยโดยรวมคุณก็ได้พยายามผลักดันตัวเองให้ก้าวไปข้างหน้าและนั่นเป็นสิ่งที่น่าภูมิใจ

3. ทำสัญญาผูกมัดกับตัวเอง

สัญญาเหล่านี้หรือที่รู้จักอีกอย่างว่าระบบการให้รางวัล ให้คุณตั้งเป้าหมายสำหรับตัวคุณเองและตัดสินใจว่าคุณจะให้รางวัลตัวเองอย่างไร เลือกสิ่งที่คุณต้องการจริงๆ หรือบางอย่างที่คุณอยากจะทำ

ตัวอย่าง ทำสัญญากับตัวเองว่า ถ้าคุณออกไปวิ่งเป็นเวลา 30 นาทีทุกวัน คุณจะสามารถซื้อเสื้อยืดตัวสวย หรือชุดไม้กอล์ฟอันใหม่ที่คุณหมายตาเอาไว้มานานนับสัปดาห์

4. หากคนมาร่วมฝึกไปพร้อมกับคุณ

นี่จะทำให้คุณบรรลุเป้าหมายได้ง่ายขึ้นเมื่อคุณมีใครสักคนร่วมแบ่งปันความเจ็บปวดและสิ่งที่คุณได้รับ ทำตารางที่คุณทั้งคู่สามารถทำร่วมกันและดูให้อีกฝ่ายทำตามเป้าหมายอยู่ได้

คุณอาจจะหากนกลุ่มหนึ่งเข้าร่วมตาราง ‘กระชับหุ่นฟิต’ ไปพร้อมกัน ให้แต่ละคนวางเงินราว 300 บาทไว้ในถ้วย จากนั้นคุณที่ออกกำลังมากที่สุดในช่วงเวลาที่กำหนดนั้นก็ชนะและได้เงินรางวัลไป ■

ขอบคุณข้อมูลจาก **wikiHow**

8 โรคสุดฮิตหน้าฝน

ฤดูฝนที่แสนจะชุ่มฉ่ำเป็นที่ชื่นชอบของใครหลายคน เพราะทั้งเย็นสบายและแสนโรแมนติก แต่สิ่งที่ไม่ค่อยใครอยากนึกถึงก็คือโรคภัยไข้เจ็บต่างๆ ด้วย จึงขอแนะนำวิธีป้องกันโรคต่างๆ ที่จะเกิดขึ้นในฤดูฝน ดังนี้

1. โรคที่ติดต่อกับน้ำและภาชนะอาหาร โดยเฉพาะช่วงที่มีน้ำท่วม ได้แก่ โรคอุจจาระร่วง โรคบิด ไทฟอยด์ อาหารเป็นพิษ และตับอักเสบบ เป็นต้น

สาเหตุเกิดจากการกินอาหารหรือดื่มน้ำที่ปนเปื้อนเชื้อโรค รวมทั้งเกิดจากการกินอาหารสุกๆ ดิบๆ หรือการใช้น้ำที่ไม่สะอาดมาประกอบอาหาร

การป้องกันทำได้โดยไม่กินอาหารที่ปรุงสุกวันนานเกิน 6 ชั่วโมง เนื่องจากอากาศร้อนชื้นจะเหมาะกับการเจริญเติบโตของเชื้อโรค

2. โรคติดเชื้อทางเดินหายใจ ได้แก่ โรคหวัด ไข้หวัดใหญ่ คออักเสบ หลอดลมอักเสบ ปอดอักเสบ หรือปอดบวม

สาเหตุเกิดจากการที่ร่างกายอ่อนแอเพราะอุณหภูมิเปลี่ยนแปลง ทำให้ติดเชื้อโรคที่ฟุ้งกระจายอยู่ในอากาศ หรือในละอองเสมหะ น้ำมูก น้ำลายของผู้ป่วยที่ไอ จาม ออกมา

การป้องกันทำได้โดยการสังเกตอาการของตนเอง หากมีไข้ ไอ หายใจเร็ว หรือหอบเหนื่อย ให้รีบพบแพทย์ ซึ่งกลุ่มที่ควรระวังเป็นพิเศษได้แก่ ผู้สูงอายุ และเด็กอายุต่ำกว่า 5 ขวบ

3. โรคเลปโตสไปโรซิส เกิดจากเชื้อแบคทีเรียที่อยู่ในปัสสาวะของหนูหรือสัตว์เลี้ยง เช่น สุนัข แมว

โค กระบือ โดยเชื้อจะปะปนอยู่ในน้ำและสิ่งแวดล้อม เชื้อจะเข้าสู่ร่างกายทางผิวหนัง ปาก จมูก ตา

อาการที่พบได้บ่อยได้แก่ มีไข้สูงเฉียบพลัน ปวดศีรษะ ปวดกล้ามเนื้ออย่างรุนแรง ตาแดง คอแข็ง มักมีไข้ติดต่อกันหลายวันสลับกับไข้ลด อาจมีผื่นที่เพดานปาก หรือมีจุดเลือดออกตามผิวหนังและเยื่ออวัยวะต่างๆ อาจมีตับวายและไตวาย กล้ามเนื้อหัวใจอักเสบ

ดังนั้นหากมีประวัติและพฤติกรรมเสี่ยงดังกล่าว 1 - 14 วัน ให้รีบไปพบแพทย์ทันทีเพราะผู้ป่วยอาจถึงแก่ชีวิตได้

4. ไข้เลือดออก เกิดจากเชื้อไวรัส โดยมียุงลายเป็น พาหะนำโรค หลังจากถูกยุงลายที่มีเชื้อกัดประมาณ 5-8 วัน

อาการจะมีไข้สูงลอย (38.5-40.0 องศาเซลเซียส) ติดต่อกัน 2-7 วัน หน้าแดง ปวดศีรษะ ปวดกล้ามเนื้อ ปวดกระดูก ปวดข้อตา บางรายมีปวดท้อง อาเจียน เบื่ออาหาร มีจุดแดงเล็กๆ ตามแขน ขา ลำตัว รักแร้ อาจมีเลือดกำเดาไหล และเลือดออกตามไรฟัน อาการทั่วไปคล้ายเป็นหวัด แต่ไม่ไอ ไม่มีน้ำมูก

ผู้ที่มิมีอาการไม่รุนแรงหลังจากไข้ลดลง อาการต่างๆ จะดีขึ้น แต่ในรายที่มีอาการรุนแรง ขณะที่ไข้ลดลงอย่างรวดเร็ว จะเกิดภาวะช็อก ผู้ป่วยจะมีอาการซึมลง กระสับกระส่าย กระจาย เหงื่อออก ตัวเย็น ปากเขียว ชีพจรเบาเร็ว ความดันโลหิตเปลี่ยนแปลง บางรายมีอาการปวดท้องกะทันหัน อาจมีเลือดออกในกระเพาะอาหารและลำไส้ ถ่ายเป็นเลือด ปัสสาวะ

น้อยลง

หากพบอาการดังกล่าว ให้รีบนำตัวผู้ป่วยไปพบแพทย์โดยด่วน

5. โรคมัลลาเรีย ไข้มาลาเรียเกิดจากเชื้อโปรโตซัว โดยมียุงก้นปล่องซึ่งอาศัยในป่าตามแนวชายแดนของประเทศเป็นพาหะนำโรค เมื่อถูกยุงนำเชื้อกัดประมาณ 15-30 วัน จะมีอาการป่วย ต้องไปพบแพทย์เพื่อเจาะเลือดตรวจและรับการรักษาโดยเร็ว

โรคมัลลาเรียรักษาให้หายได้ง่ายเพียงกินยาไม่กี่วัน แต่ถ้าได้รับการรักษาช้า อาจมีปัญหาทำให้เกิดอาการ รุนแรงและมีภาวะแทรกซ้อน เช่น ภาวะมาลาเรียขึ้นสมอง ภาวะปอดบวม น้ำ ภาวะไตวาย ทำให้ผู้ป่วยเสียชีวิตได้

ในปัจจุบันยังไม่มีวัคซีนป้องกัน จึงทำได้เพียงป้องกันตนเองไม่ให้ถูกยุงกัด ซึ่งไม่แนะนำให้ใช้วิธีกินยาป้องกัน เนื่องจากไม่มียาที่มีประสิทธิภาพสูงและอาจก่อให้เกิดปัญหาการดื้อของเชื้อมาลาเรียได้

6. โรคซิซมมออักเสบเฉียบพลัน เกิดจากการติดเชื้อไวรัสที่มียุงรำคาญเป็นพาหะ ซึ่งมีกแพร่พันธุ์ในแหล่งน้ำ

ในทุ่งนา ยุงชนิดนี้ได้รับเชื้อไซสมมออักเสบเฉียบพลันแล้วโดยเฉพาเหตุ

ส่วนใหญ่ผู้ติดเชื้อมักไม่แสดงอาการ ในรายที่มีอาการจะมีไข้สูง ปวดศีรษะมาก คลื่นไส้ อาเจียน อ่อนเพลีย หากอาการรุนแรงผู้ป่วยอาจไม่รู้สึกรู้ตัว และเสียชีวิต บางรายเมื่อหายป่วยอาจมีความพิการทางสมอง สติปัญญาเสื่อม หรือเป็นอัมพาตได้

7. โรคเยื่อตาอักเสบ หรือตาแดง เกิดจากเชื้อไวรัส เชื้ออยู่ในน้ำตาและขี้ตา ติดต่อโดยการสัมผัสใกล้ชิด หรือใช้ของร่วมกัน นอกจากนี้ยังอาจเกิดตาอักเสบ เนื่องจากการใช้น้ำที่ไม่สะอาดล้างหน้า อาบน้ำ ถูกน้ำสกปรกที่มีเชื้อโรคกระเด็นเข้าตา หรือเกิดจากการใช้มือ แขน และเสื้อผ้าที่สกปรกขยี้ตา

8. โรคน้ำกัดเท้า เกิดจากเชื้อรา สาเหตุมาจากการทำงานที่ต้องลุยน้ำสกปรกนานๆ ทำให้ผิวหนังซอกนิ้วเท้าแดง ขอบนูนเป็นวงกลม คัน ถ้าเกาจะเป็นแผลมีน้ำเหลืองซึม

ป้องกันได้โดยการทำให้เท้าแห้ง ถ้าจำเป็นต้องลงน้ำก็ให้หมั่นล้างเท้าด้วยน้ำสะอาด ■

ปีนสองเดือนที่หยวนนาน

ตอนที่ 6

วันที่สองหลังหุงข้าวทำกับกินเสร็จ แถมคดท่อ ออกจากเมืองแคสอง สามกิโลเมตร เจอทางมุ่งขึ้นเขาสวน ทางลำน้ำที่เขาทำเขื่อนกันปั่นไฟฟ้า เลยละ เริ่มจากทางเลียบลำน้ำ สามสิบ กิโลเมตรผ่านไปแล้วยังปั่นไต่หน้าด กระดืบๆ เป็นตัวหนอน จนเห็นสายน้ำ เป็นสายยาวเหมือนงูเลื้อยคดเคี้ยว ในร่องเขา สภาพเขาอ่อนแบบผมได้ ความเร็วไม่น่าจะเกินหกหรือเจ็ด กิโลเมตรต่อชั่วโมง แต่สุดคุ่มปั่นไต่ เขาดูวิวลำน้ำเพลิน กำหนดจิตอยู่กับ ลมหายใจเข้าออกแบบสบาย วันนี้ ปั่นเพลินกะวิวสวยมีแสงพอเหมาะ บนท้องฟ้ามีเมฆขาวหนาปิดทั่วฟ้า ไม่ร้อนครับ

ครับก็อยากจะชวนอีกละครับ ชวนปั่นช่วงนี้บนเส้นทางหมายเลข S214 ผมอ่านเจอมีหลายท่านแล้ว นะครับ ในหมู่พวกเรานักปั่นคนไทย นี้แหละครับ ปั่นไปเที่ยวหวนหยาง ส่วนใหญ่จะปั่นเข้าจีนที่ชายแดนลาว บ่อเต็นที่คุ้นกัน ดูจากแผนที่ก็เจอครับ เส้นทางหมายเลข S214 อยู่ใกล้กับ ชายแดนจีนลาวแถวบ่อเต็น ส่วนผมเข้า จีนที่เหอไคว่ ปั่นตั้งเข็มมุ่งทิศตะวันตก มาเจอเส้นทาง S214 ที่เมืองลาวเม้ง แล้วปั่นต่อจนถึงหวนหยาง อยากชวน ท่านปั่นขึ้นเหนือมุ่งสู่เจียนชุย ไปปั่นบน เส้นทางช่วงนี้ครับ

เส้นทางวันที่สองที่ผมปั่นออกจากเมืองหม่านซา เส้นทาง S214 เปลี่ยนจากถนนใหญ่ เป็นเส้นทาง ลาดยางชนบทของแท้อีกครั้ง เป็นแค่ ถนนเล็กๆ สร้างแบบโบราณ แบบถนน

ลาดยางหลังเต่า ความกว้างหน้าถนนไม่พอที่รถสองคันจะวิ่งสวนกันได้ ต้องหลบลงไปอริมทางซีกคันหนึ่งก่อน แต่ความสวยงามอยู่ที่ถนนเส้นนี้พาวนขึ้นไปตามไหล่เขาสูงขึ้นไป ผ่านหรือแหวกดงไม้ขึ้นทึบสองข้างทาง ได้สัมผัสการปั่นสงบเป็นที่สุด ยิ่งสูงก็เห็นแนวเขาพับซับซ้อน เห็นความอุดมสมบูรณ์ของป่าและลำน้ำ จนจินตนาการน้ำสร้างเขื่อนทำโรงไฟฟ้าได้หลายจุด ผมปั่นได้สูงขึ้นไปเขาว่าสามสิบกิโลเมตรก็จะหาที่กางเต็นท์ก่อนถึงเมืองที่ประมาณจากแผนที่เมืองที่อยู่ใกล้หากปั่นต่อไปถึงชื่อเมืองฟูเอ่

ครับ...ยี่นั้นผมก็สนใจผมอีกวันที่ปั่นไม่ถึงเมืองหรือพูดอีกทีแบบนี้จะถูกต้องกว่าที่ผมตั้งใจทำ คือปั่นๆ ไปพอตกเย็นพอใกล้จะถึงเมืองทั้งที่ยังมองไม่เห็นก็ตาม แบบให้มันทางผู้คนว่านั่นละอะ ก็มองหาจุดเหมาะที่จะกางเต็นท์ แต่วันนี้มีปัญหาหน้อยคือไม่มีจุดใดที่เหมาะสมต่อหลักการกางเต็นท์เลย ด้วยลักษณะถนนตัดเลาะขอบเขา พื้นที่เขาลาดภูเขาทำที่ราบเขาตัดราบแค่ว่าทำเป็นถนน สองข้าง ข้างหนึ่งก็เป็นเขาชันไม่มีพื้นที่พอจะวางเต็นท์ แลผมลูกหินหรือดินบนเขามันพร้อมจะกล่ม ปั่นทั้งวันเห็นลูกหินก้อนโตบ้างเล็กบ้าง หล่นตกเกลื่อนอยู่บนถนนครับ อีกข้างของถนนก็เป็นเหวลึก ตกผลุบกลิ้งลงลำน้ำใหญ่ที่ไหลเชี่ยว เห็นลิปๆ ครับลำน้ำที่ว่านี้

ถนนแถบนี้เป็นอย่างนี้ละครับ แต่สุดท้ายมันก็ต้องหาที่นอนจนได้ ที่กางเต็นท์ของผมวันนี้ ก็ไปลงเอยเอาที่มุมโค้งของถนนช่วงหนึ่ง เป็นเพราะเป็นส่วนโค้งของถนน เขาก็จำเป็นต้องถากภูเขาให้มีพื้นที่มากพอต่อการท้าวโค้งของถนน ที่ผมเลือกกางเต็นท์ก็เอาเต็นท์ไปกางหลังต้นเสาไฟฟ้า ที่เขาปักเป็นเสาหลักรับแรงดึงสายตรงหัวโค้ง กะเอาเสาไฟฟ้าเป็นตัวกันชนยามมีรถยนต์หรืออะไรหุดโค้ง ก็พอจะมีเสารับรถยนต์ก่อนถึงเต็นท์ผมได้บ้างละนะครับ ผมคิดอย่างจริงจังๆ ครับ ตอนนั้น

กางเต็นท์เสร็จแล้ว ก็นั่งคิดถึงสองสาวนักศึกษาที่เจอกันที่**ตำบลเตี้ยซู่** ไม่ได้คิดถึงในแง่เป็นอย่างอื่น

หรือครับ แค่คิดถึงเพราะล้วงขนมเค้กก้อนใหญ่ที่เธอให้ผมติดตัว เธอกำชับให้ผมเก็บกินระหว่างทาง ผมใช้หมดแบ่งกินหลายครั้งกลัวจะกาแฟ ภายหลังแวะเข้าเมืองใหญ่ดูราคา โอโยโย...ราคาแพงเอาเรื่องขนมเค้กที่เธอให้ผมมา

คืนนั้นนอนหลับๆ ตื่นๆ ครับ เพราะกางเต็นท์ชะชืดถนน ได้ยินรถวิ่งค่อนข้างจะตลอดคืน ตึกตื่นหลังเที่ยงคืนถึงหลับสนิท ตื่นเช้าไม่มีอะไรผิดปกติซักกะนิด เริ่มกิจกรรมตักกาแฟกิน ช่วงนี้คงเมื่อยตักกาแฟ รู้สึกพอใจในการชีวิตของตัวเอง รู้สึกพอใจว่าได้ฝึกตัดถนนเที่ยวแบบที่ตัวเองชอบ ทั้งโชคดีได้อยู่ในที่สงบ ทิวทัศน์สวยล้อมตัวเราอย่างเข้านี้ที่ตีมนานั่งดู สุดเพลินสุดพอใจเป็นที่สุด ขาดอย่างเดียว ยังต้องความรู้ที่จะเก็บผักเก็บหญ้าเอามารับกินเป็นอาหาร

วันนี้ผมไม่มุ่งข่าวครับ คิดจะประหยัดแก๊ส หวังจะหาซื้ออาหารกินระหว่างทาง และทั้งจะรีบออกไปเพื่อจะไปถึงเมืองเจียนซู่ให้ได้ในวันนี้

ผมละเลียดชดกาแฟกับขนมที่เด็กเขาให้มากกว่าจะลุกขึ้นเก็บของแล้วเริ่มปั่นก็สายโข ปั่นจนถึงเที่ยงยังไม่ผ่านร้านค้าหรือร้านอาหารซักร้าน เส้นทางปั่นก็ยังคงปั่นได้เขาอยู่ สุดท้ายก็ถึงหมู่บ้านเล็กๆ หิวเต็มทีแล้วละครับ ปั่นผ่านหน้าบ้านหลังหนึ่งทำนองเหมือนร้านขายของชำ แต่ต่อเติมห้องแปลกพิเศษ แลผมมีผ้ามาสานจะเคยขายแต่ถึงวันนี้ด้ามขอปิดกันแทนประตู ผมแวะดูได้ยินแต่เสียงคนกะเสียงโยนแผ่นพลาสติก อ้อ...เขาเล่นไฟกัน ของชอบของคนจีน ที่ผมแวะไม่ใช่สนใจเรื่องเล่นไฟ แต่สนใจส่วนหลักของบ้านที่เขาเปิด ที่เห็นเป็นร้านคล้ายร้านขายของชำ เดินเข้าไปเจอเด็กสาววัยเข้าเรียนระดับปอไม่กินมอของบ้านเรา ผมเอามือขวาชี้ปาก เอามือซ้ายลูบท้องเด็กตะโกนพูดกับอากาศ ผมก็ได้ยินเสียงตะโกนตอบแหวกอากาศมา คงจะแม่ของเด็กตะโกนมาจากบ่อนไฟ แป็บเดียวที่เด็กวิ่งเข้าไปทางหลังบ้าน ผมยืนเก้กัอยู่คนเดียว เธอก็กลับมาในมือมีขนมเบ้อเริ่มส่งให้ผม ผมรับก้มลงมอง โอโห...ข้าวเต็มชาม ขึ้นหมู

แบบพะโล้หลายชิ้นครับ เสียทุกอย่างเดี๋ยวค่อนข้างจะเป็นมันขาว แต่มีถั่ว ถั่วปากอ้า เขาต้มทิ้งเปลือกที่อ้าครับ เป็นพะโล้หมูที่ต้มรวมถั่วปากอ้า ผมลองกินถั่วทิ้งเปลือกปากอ้า แบบอยากเพิ่มกากหรืออะไรก็ได้ ให้มันเต็มกระเพาะ อร่อยดี...จริงๆครับ

เด็กน้อยตักข้าวขามใหญ่ คนแก่กินหมด ยังรู้สึกหิว ก็เดินวนกลับเข้าไปหาเด็กอีกรอบ เด็กทำหน้าที่เป็นคนแก่ก็เอามือลูบท้องอีกรอบ คราวนี้ได้ข้าวพร้อมกับเหมือนเดิม สดส่วนลดลงมาเหลือครึ่งถ้วย กินหมดเดินเข้าไปเอาถ้วยคืนเด็ก พร้อมยื่นตังค์ที่เตรียมไว้ส่งให้เธอ เธอทำสีหน้างั้น แล้วสั่นหัวไม่รับตังค์

ครับ ได้ข้าวที่คุณแม่ที่กำลังเล่นไพ่เฟลีนบอกลูกสาว ให้คัดข้าวให้ตาแก่ที่มาขอข้าวกินครับ ได้กินมือนี่แล้วถึงมีแรงปั่น ยังต้องปั่นไตเขามากกว่าชั่วโมงจนถึงพื้นที่ซึ่งนำอยู่บนระดับสูงสุดของเส้นทางนี้แล้วล่ะครับ เจอเมืองที่เขาปลูกบ้านแบบเศรษฐกิจอยู่หลายหลัง เป็นเมืองเล็กนิดเดียว พวกขุนเขาที่ซับซ้อนหายไพบหมดแล้ว เห็นมีพื้นที่เพาะปลูกเป็น

ที่ราบใหญ่ ความคิดของผมรู้สึกสบายตาสุดๆ จากที่ปั่นทุกวันกรอบสายตาเรากลุ่มด้วยขุนเขา พอมาเจอที่ราบใหญ่ที่ตาเรามองโล่ง เห็นสารพัดพืชพันธุ์ที่เขาปลูกกิน มันรู้สึกโล่งตายังไงพิกล แปลกจริงที่ภูมิทัศน์เปลี่ยนแปลงทันทีจากที่ล้อมรอบด้วยขุนเขาซับซ้อนเป็นที่ราบ ทั้งน่าตื่นตาตื่นใจสำหรับผม เสียयरิบเดินทางจึงไม่ได้หยุดพักซักคืน ถัดจากเมืองที่เป็นที่ราบ ปั่นต่อไปจนถึงเมืองเจียนชู่เป็นการปั่นแบบลงสู่ที่ราบ ผ่านหมู่บ้านที่ทำการเกษตรตลอดทางผ่านเทือกเขาห่อมเตี้ยที่ดินของภูเขาเป็นสีแดงสดหนังสือหลายเล่มบอกว่าแถวตรงนี้ เขาจัดทัวร์พาคนนั่งรถเที่ยวดูดินภูเขาสีแดงจัดตัดกับสีเขียวของพืชพันธุ์ จนเข้าเขตเมืองเจียนชู่ เมืองที่อยากไปเที่ยวได้ตามตั้งใจเมื่อตกเย็น

การปั่นสามวันจากตำบลโดยขี่ช้างถึงเมืองเจียนชู่ ในส่วนของเรื่องประทับใจอยากเล่าให้ฟังจบละครับตอนหน้าขอเล่าส่วนที่ไปเที่ยวอยู่ในเมืองเจียนชู่สองวัน ให้ฟังต่อนะครับ ■

เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น (1)

ในตอนนี จะขอเข้าไปเยือนประเทศนิวซีแลนด์ ดินแดนแห่งผลไม้กีวี ตัวกีวี แม้แต่ผู้คนที่เรียกว่า กีวี และประชากรเกาะที่มีจำนวนมากกว่าพลเมืองหลายเท่าตัวนัก

เราจะไปปั่นจักรยานและท่องเที่ยวดูสถานที่ที่งดงามตามธรรมชาติกันที่ Lake Taupo และที่ Matamata ซึ่งอยู่ในเกาะเหนือ

ประเทศนิวซีแลนด์ตั้งอยู่ห่างจากประเทศออสเตรเลียไปทางทิศตะวันออกประมาณ 2,200 กิโลเมตร มีเกาะที่สำคัญๆ คือ เกาะเหนือ (115,000

ตารางกิโลเมตร) เกาะใต้ (151,000 ตารางกิโลเมตร) และเกาะสจ๊วต (เกาะเล็กๆ ทางใต้สุดของประเทศ ที่มีพื้นที่เพียง 1,746 ตารางกิโลเมตร)

ระยะทางจากตอนเหนือสุดของเกาะเหนือถึงตอนใต้สุดของเกาะใต้ ยาวประมาณ 1,600 กิโลเมตร ขนาดของประเทศนิวซีแลนด์ มีพื้นที่รวมเพียงประมาณครึ่งหนึ่งของประเทศไทย แต่ทั้งประเทศมีประชากรโดยรวมเพียงประมาณ 4.5 ล้านคน หรือน้อยกว่าประเทศไทยถึงกว่า 16 เท่า โดยประชากรกว่า 70% อาศัยอยู่ในเมืองหลักๆ ของประเทศเพียง

ไม่กี่เมืองคือ Auckland, Hamilton, Wellington ในเกาะเหนือ และ Christchurch, Dunedin ในเกาะใต้

สภาพภูมิประเทศ ประกอบด้วยเทือกเขาสูงตอนกลางของประเทศในเกาะเหนือ และเทือกเขาสูงทอดยาวจากทิศเหนือสู่ทิศใต้ในเกาะใต้ สภาพแวดล้อมดังกล่าวทำให้ประเทศนิวซีแลนด์มีทะเลสาบนับร้อยๆ แห่ง แม่น้ำมากมายหลายสาย มีอุทยานแห่งชาติ National Park จำนวน 14 แห่งกระจายอยู่ทั่วประเทศ มีน้ำพุร้อนมากมาย มีบ่อโคลนเดือด และ

มีทางเดินป่านับพันๆ Track

ประเทศนิวซีแลนด์มีสภาพยังคงความเป็นธรรมชาติที่มีทัศนียภาพงดงาม อากาศบริสุทธิ์ น่าเที่ยวชม อากาศเย็นสบาย มีผักสดและผลไม้อร์แกนิกหลากหลายชนิด มีผลิตภัณฑ์จากวัวเช่น เนื้อวัว นม เนย และเนื้แกะ ที่เลี้ยงในทุ่งหญ้าไร้ยาฆ่าแมลง มีหอยนางรม ปลาแซลมอนและปลาเทราท์ มีหอยแมลงภู่นานาชาติที่คนไทยเราชื่นชอบรู้จักกันดี และมีเส้นทางนำปั่นจักรยานเสือภูเขาเยอะแยะตลอดทั้งเกาะเหนือและเกาะใต้

ยอดเขาสูงที่สุดของประเทศนิวซีแลนด์ คือ Mt Cook ซึ่งสูงประมาณ 3,755 เมตร ตั้งอยู่ตอนกลางของเกาะใต้ ส่วนทะเลสาบที่มีขนาดใหญ่ที่สุด คือ Lake Taupo 606 ตารางกิโลเมตร ในเกาะเหนือ

นิวซีแลนด์ถือกำเนิดขึ้นมาเมื่อ 60 ล้านปีก่อน ซึ่งได้แยกตัวออกมาเป็นผืนแผ่นดินที่เรียกว่า ซีแลนเดีย แต่ได้จมลงใต้ทะเลเช่นเดียวกับทวีปแอตแลนติส จนกระทั่งเมื่อ 24 ล้านปีก่อน ได้เกิดความเปลี่ยนแปลงทางเปลือกโลกใต้พิภพซึ่งดันให้แผ่นดินค่อยๆ โผล่ขึ้นมาจากน้ำอย่างช้า ๆ จนเป็นประเทศนิวซีแลนด์อย่างในทุกวันนี้

เมื่อราว 700 ปีก่อน มนุษย์กลุ่มแรกที่เดินทางมาถึงนิวซีแลนด์คือชาวมาวรี อันเป็นชนพื้นเมืองของนิวซีแลนด์

นิวซีแลนด์ได้กลายเป็นอาณานิคมของอังกฤษ ด้วยสนธิสัญญาไวทังกิ (Treaty of Waitangi) เมื่อ

ปี พ.ศ. 2383 การขับรถยนต์และจักรยานจึงคิดค้นขึ้นเดียวกับในประเทศอังกฤษ

การคิดค้นจึงเป็นที่คุ้นเคยสำหรับเราชาวไทย การขี่จักรยานบนทางเท้าสามารถทำได้ ซึ่งมีการให้ใช้ทางเดินร่วมกับผู้คนสัญจรทางเท้า ป้ายเตือน "Share with Care" มีให้เห็นอยู่ทั่วไป

นิวซีแลนด์เป็นประเทศที่มีการบังคับใช้หมวกกันกระแทกสำหรับผู้ขี่จักรยานทุกช่วงอายุ โดยไม่มีข้อยกเว้น ผู้ที่ไม่ทำตามกฎ จะถูกปรับประมาณ 55 เหรียญ NZD หรือประมาณ 1,265 บาทเราจึงเห็นแม้กระทั่งเด็กเล็กๆ ที่เริ่มหัดขี่จักรยาน ต้องสวมหมวกกันกระแทก

“Liquor Ban Area” หรือเขตที่ห้ามดื่ม แอลกอฮอล์มีให้เห็นทั่วไป ส่วนใหญ่จะเป็นเขต สวนสาธารณะ บนรถสาธารณะ และบนถนนหนทาง บางแห่ง

มีการส่งเสริมให้ออกกำลังกาย และส่งเสริมให้จักรยานโดยใช้ป้ายโฆษณาท้ายรถประจำทาง และแคมเปญของบางบริษัทเชิญชวนให้เข้าร่วม “Cycling Challenge” ก็มีให้เห็น

นิวซีแลนด์ ดินแดนแห่งธรรมชาติ สวยงาม อากาศเย็นสบาย สวรรค์ของนักปั่น มีต่อในตอนต่อไปครับ ■

100km / 3

ฉบับที่แล้วเราเน้นเรื่องการตรวจสภาพรถก่อนไปออกทริป 100km เราตรวจอะไรบ้าง ฉบับที่แล้วเป็นเรื่องโช้ระบบขับเคลื่อน มาฉบับนี้ มาดูเรื่องผ้าเบรคกัน

ผ้าเบรค

สิ่งสำคัญหัวใจหลัก เรื่องความปลอดภัยเรื่องหนึ่งเลยก็เดี๋ยว เสื่อภูเขาจะมีเบรคหลายรุ่นที่นิยมใช้กัน เช่น วีเบรค, เบรคผีเสื้อ, ดิสก์เบรค การสึกหรอการดูแลก็ต่างกัน

มาดูวีเบรคกันก่อน ผ้าเบรควีเบรค จะมีร่องที่ตรงหน้าผ้าเบรค ร่องนี้มีไว้กักและสลัดสิ่งสกปรกที่ขอล้อ ถ้าวรร่องนี้หมดไปแล้ว ควรจะเปลี่ยนผ้าเบรคใหม่ได้เลย อย่าปล่อยให้ร่องหมดไปแล้วไม่เปลี่ยน ท่านอาจจะไม่ได้เปลี่ยนแค่ผ้าเบรค อาจจะต้องเปลี่ยนขอล้อไปด้วยควบคู่ไปเลยแน่ๆ ร่องนี้เป็นตัวบ่งบอก สภาพผ้าเบรค

อีกชนิดหนึ่งคือผ้าเบรคผีเสื้อ ก็คล้ายๆ กัน แตกต่างกันที่ความหนาของผ้าเบรค ผ้าเบรคผีเสื้อจะมีความหนามากกว่าผ้าเบรควีเบรค ร่องของผ้าเบรคผีเสื้อจะลึกมากกว่าด้วย ผ้าเบรคผีเสื้อส่วนมากจะ

หมดสภาพจากตัวมันเองคืออย่างเสียสภาพ ยางจะมีสภาพแข็ง ไม่อ่อนตัว เวลาเบรคมันจะทำให้เกิดเสียงดัง เราจะเรียกว่าผ้าเบรคตาย นี่ก็อีกอาการหนึ่งที่ทำให้เบรคไม่อยู่

ทั้งผ้าเบรควีเบรคและผ้าเบรคผีเสื้อ สภาพยางจะคล้ายๆ กัน ถ้าวรร่องของหน้าผ้าเบรคหมดไปของทั้งสองแบบ ก็ควรจะเปลี่ยนผ้าเบรคใหม่นะครับ ยิ่งเราปั่นระยะไกลมากเท่าไร เราจะทราบได้อย่างไรว่าผ้าเบรคของเราจะไปหมดกลางทาง อาจจะมีสิ่งที่ไม่อยากให้เกิด เช่นสภาพฝนตก ถ้าเราลงเขามาในช่วงนั้นแถมฝนตกด้วย ความสึกหรอจะทวีคูณมากกว่าเบรคโดยอากาศธรรมดา

ส่วนเศษหินก็สามารถบดขยี้ขอล้อ เศษหินอาจจะมาติดที่ขอล้อหรือฝั่งที่ร่องผ้าเบรค เวลาบีบเบรคเศษหินก็บดขยี้ขอล้อเหมือนกระตาศทรายขัดขอล้อและผ้าเบรคไปเรื่อยๆ หรืออุบัติเหตุ เล็กๆ น้อยๆ ที่ขอล้อดกรร่งถนน ขอล้อเป็นรอยไปโดนขอบผ้าเบรคเสียรูปทรง ไม่ว่าจะร่องรอยที่ขอล้อจะมีมากน้อยก็เป็นหนึ่งทำให้เกิดเหตุไม่คาดฝันได้เสมอ

ขอล้อที่มีร่องรอยป็น เศษของขอล้อที่ป็นหรือเปิดออกมา เคยมีประวัติขอล้อเวลาใช้งาน

5. Adjust the balance with the spring tension adjustment screws.

ขณะที่หมุนๆ อยู่ แล้วบริเวณขอบล้อตรงนั้นไปติดกับ
ผ้าเบรค ผ้าเบรคเหมือนโดนมีดบาด แล้วค่อยๆ แยก
ออกทีละชิ้นๆ

ดังนั้นเมื่อเราปั่นโดยไม่รู้ตัว ผ้าเบรคของเรา
หายไปหมดแล้ว ประสิทธิภาพการเบรคจาก 100%
ก็จะลดลงทันที ถ้าไม่ยอมยกเกิดเหตุการณ์แบบนี้
จัดการเปลี่ยนใหม่แล้วแก้ไขขอบล้อของท่านเสียก่อน
ที่กล่าวมาข้างต้นนี้เป็นเพียงส่วนหนึ่งของขอบ
ล้อชนิดหนึ่ง

ส่วนเบรคแบบผีเสื้อรุ่นเก่าปัญหาที่จะคล้ายๆ
กับเบรควีเบรค เพียงกลไกของระบบที่แตกต่างกัน
แค่นั้น

มาตรฐานเบรคอีกชนิดนั้นคือ ดิสก์เบรค

การทำงานของดิสเบรคจะแตกต่างกัน วีเบรค
จะใช้การเบรคชะลอที่ขอบล้อ แต่ดิสเบรค จะใช้
จานเบรคที่ยึดติดกับดุมล้อ ซึ่งจะไม่ยุ่งกับขอบล้อเลย
ข้อดีก็คือ ขอบล้อไม่ซีดหรือ ขอบเปียวยังได้ฉิ่งก็เบรค
ได้ แต่บางเหตุการณ์ดิสก็สร้างปัญหาได้เหมือนกัน
อากาศเย็นไปเบรคก็อาจแข็งได้ อันนี้ขึ้นอยู่กับน้ำมัน
ในระบบเบรค บางยี่ห้ออุณหภูมิที่เย็นจัดเบรคจะแข็ง

แล้วพอใช้ไปสักพักเบรคก็จะใช้งานได้ปกติ

หรือเบรคบางรุ่น เวลาเราใช้ไปเรื่อยๆ เช่น
บีบเบรคเวลาลงเขาลงเนิน จานเบรคที่ถูกเสียดสีเกิด
ความร้อน ส่งผลไปที่ คาร์บริเปอร์เบรค ผ้าเบรคจะ
ร้อน จานเบรคร้อน อาการนี้จะทำให้เบรคสึกเวลา
บีบเนื่องจากน้ำมันศูนย์เสียดความร้อน หรืออาการ
น้ำมันเดือดนั่นเอง เบรคจะไม่หยุดตามสั่ง รวมถึง
ผ้าเบรคที่ร้อนส่งสมผิวหน้าผ้าเบรคจะมันแล้วจะ
เบรคไม่หยุดตามสั่งเช่นกัน

การแก้ไขก็อาจจะจอดพักสักครู่หนึ่งให้ความร้อน
ที่สะสมได้คลายลงก่อน เบรคก็จะกลับมาสภาพเดิม
ปัญหาใหญ่ที่เกิดกับเบรคประเภทดิสก์เบรค นั่นคือ
จากดิสก์เบี้ยว ไม่ว่าจะสาเหตุจะมาจาก การขนส่ง
ขนย้ายจักรยานไปที่ต่างๆ โดนกระแทกจากการล้ม
ชนหินสำหรับถนน OFF ROAD หรืออื่น ล้อจะผิด
ทันที อันนี้คือปัญหาใหญ่ที่ดิสเบรคจะพบเจอ

*ความพร้อมทั้งสภาพจักรยาน สภาพร่างกาย
ถ้าพร้อมมากปัญหาต่างๆ ก็จะแทบจะไม่เกิดขึ้น
ปั่นสนุกเฮฮาไปตลอดทาง ฉบับนี้ขอลาไปค้นหา
ประสบการณ์เพิ่มก่อนครับพบกันใหม่ฉบับหน้า ■*

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

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

เวิร์ดลด์ ดา

เวิร์ดจัทกรยาน

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

รับสมัครทีมงาน “สารสองล้อ”

หากคุณมีความสนใจในการจัดทำสื่อ และสนใจ
ในกิจกรรมเกี่ยวกับจักรยาน.. มาร่วมเป็นส่วนในการ
สร้างสรรค์ “สารสองล้อ” กับสมาคมนักจักรยานเพื่อ
สุขภาพไทยด้วยกัน

ตำแหน่งกองบรรณาธิการ

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

ส่งข้อมูลประวัติ และตัวอย่างผลงานของคุณไปที่
email: tchathaicycling@gmail.com

พิเศษ! บัตรสมาชิกสมาคมนักจักรยานเพื่อสุขภาพไทย 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

a day BIKE FEST 2015
AIRPORT RAILLINK MAKKASAN
12-15 NOV 2015
โดย สสส.

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!

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราวิวาสราชนครินทร์ 22 (สาธูประดิษฐ์ 15 แยก 14) ถนนนราวิวาสราชนครินทร์ 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

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

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

LIMITED PROMOTION
 Exclusive only
[SRAM version]

SPECIFICATIONS

VELOCE - Carbon Fiber SUPREME LITE TECHNOLOGY		VELOCE Full-Carbon 700c SUPREME LITE TECHNOLOGY	
REYNOLDS STRATUS ELITE	MICHELIN LITHION II	SRAM RIVAL Control Shifts	
SRAM RIVAL Yaw W/Chain Spotter	SRAM RIVAL 170mm.	SRAM RIVAL	
SRAM RIVAL	SRAM RIVAL PG1 130 11-26T	KMC X11	SAN MARCO CONCOR STARTUP POWER
RITCHEY EVO CURVE WCS 420mm.	RITCHEY 4-AXIS WCS		RITCHEY WCS 27.2x350mm.
47, 50, 53, 56cm.	7.75 kg.		

VELOCE SUPREME LITE

~~72,900.-~~
45,900.-
 * 1 ปี + 3 เดือน ฟรี บริการ 2016 / มีจำนวนจำกัด

OPTIMA AUTHORIZED DEALER ร้านตัวแทนจำหน่าย:

กรุงเทพฯ แครนบุคคา

UK BIKE	ลาอานนท์	กรุงเทพฯ	087-323-2657
ส.ดีทอน 2	ลาอานนท์	กรุงเทพฯ	02-538-6562
ดีเวลอปเม้นท์	ลาอานนท์	กรุงเทพฯ	083-797-8786
เบสิคไบคิน	ปรีชาศักดิ์ 20	กรุงเทพฯ	081-371-7531
บีบี	ลาอานนท์	กรุงเทพฯ	081-458-4880
สแควร์ไบคิน	ลาอานนท์	กรุงเทพฯ	02-327-2696
เจสทีน	ลาอานนท์	กรุงเทพฯ	02-339-2197
ดีทอนไทย	ลาอานนท์	กรุงเทพฯ	081-392-1936
ดีเทล โคร	ลาอานนท์	กรุงเทพฯ	02-191-9889
X-TREME SHOP	ลาอานนท์	กรุงเทพฯ	089-842-6588
TU BIKE	ลาอานนท์	กรุงเทพฯ	082-474-6889
TOPGEAR CYCLING	ลาอานนท์	กรุงเทพฯ	096-796-9111
เจเนอรัล	ลาอานนท์	กรุงเทพฯ	081-842-0081
LAKE CROSS PROSHOP	ลาอานนท์	กรุงเทพฯ	086-892-2788
MC BIKE	ลาอานนท์	กรุงเทพฯ	088-778-9661
FN BIKE	ลาอานนท์	กรุงเทพฯ	088-243-5436

ภาคเหนือ

ลาอานนท์	เชียงใหม่	086-443-605
RAYONS CITY BIKE	เชียงใหม่	089-615-618
ดีทอน	เชียงใหม่	081-453-0117
อินทรี	เชียงใหม่	086-674-864

ภาคใต้

ดีเวลอปเม้นท์	ภูเก็ต	086-914-1059
ดีเวลอปเม้นท์	ภูเก็ต	087-726-8844
ดีเวลอปเม้นท์	ภูเก็ต	089-439-9181
ดีเวลอปเม้นท์	ภูเก็ต	081-692-6959
ดีเวลอปเม้นท์	ภูเก็ต	081-628-8334
ดีเวลอปเม้นท์	ภูเก็ต	081-529-2518
ดีเวลอปเม้นท์	ภูเก็ต	090-595-3900
ดีเวลอปเม้นท์	ภูเก็ต	081-632-2115
ดีเวลอปเม้นท์	ภูเก็ต	081-676-6110
ดีเวลอปเม้นท์	ภูเก็ต	081-647-6298
ดีเวลอปเม้นท์	ภูเก็ต	081-671-6608
ดีเวลอปเม้นท์	ภูเก็ต	081-691-9270
ดีเวลอปเม้นท์	ภูเก็ต	091-436-2876
ดีเวลอปเม้นท์	ภูเก็ต	086-420-6234
FAT FREE BICYCLE SHOP	ภูเก็ต	086-430-5623
FAT FREE BICYCLE SHOP	ภูเก็ต	086-430-5623
FAT FREE BICYCLE SHOP	ภูเก็ต	086-430-5623
FAT FREE BICYCLE SHOP	ภูเก็ต	086-430-5623
ดีเวลอปเม้นท์	ภูเก็ต	084-611-8567
ดีเวลอปเม้นท์	ภูเก็ต	081-676-8486
ดีเวลอปเม้นท์	ภูเก็ต	090-978-2967

ภาคตะวันออกเฉียงเหนือ

ดีเวลอปเม้นท์	ขอนแก่น	044-241-934
ดีเวลอปเม้นท์	ขอนแก่น	081-391-5432
ดีเวลอปเม้นท์	ขอนแก่น	081-545-2181
ดีเวลอปเม้นท์	ขอนแก่น	081-545-4015
ดีเวลอปเม้นท์	ขอนแก่น	086-458-6195
ดีเวลอปเม้นท์	ขอนแก่น	081-876-3486
ดีเวลอปเม้นท์	ขอนแก่น	089-290-5414
ดีเวลอปเม้นท์	ขอนแก่น	084-310-9754
ดีเวลอปเม้นท์	ขอนแก่น	086-837-6681

ภาคใต้

VELO HOUSE	ภูเก็ต	084-428-4288
ดีเวลอปเม้นท์	ภูเก็ต	082-421-564
ดีเวลอปเม้นท์	ภูเก็ต	081-677-7728
ดีเวลอปเม้นท์	ภูเก็ต	080-422-2244
ดีเวลอปเม้นท์	ภูเก็ต	081-671-7005
ดีเวลอปเม้นท์	ภูเก็ต	089-197-1799
A-BIKE	ภูเก็ต	086-948-4766
ดีเวลอปเม้นท์	ภูเก็ต	077-811-814
ดีเวลอปเม้นท์	ภูเก็ต	081-891-4811
ดีเวลอปเม้นท์	ภูเก็ต	081-172-4838
ดีเวลอปเม้นท์	ภูเก็ต	081-546-9194
ดีเวลอปเม้นท์	ภูเก็ต	089-464-4600

