

ปีที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาท่องเที่ยว
ปี 2540, 2545 และ 2551

ฉบับที่ 293/พฤศจิกายน 2558

วารสารจักรยาน สองล้อ

สร้างความ “สุขใจ...” ด้วยการ “..ไปปั่นป่า” แบบนี้ดูบ้างไหม?

🚴 ชวนกันไป..ปั่นเสือเพื่อสุขภาพ

แวดวงสองล้อ ■ Haiku พี่ช่วยจักรยาน ■ แบกน้ำหนัก แบกโรค
เซียงฮั่น กับอากาศ คำจ | ■ ปั่นเที่ยวขุนนาง ตอนที่ 7
สองล้อเพื่อน้อง ■ เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก..
รับฟรี!

f TCHATHaicycling
www.thaicycling.com

คาร์โมเคิล

กระเป๋าวินเทจ

แสนสดใสสวยงาม

คำว่า “Tout Jour Prest” หมายถึง “ความพร้อมที่มีอยู่เสมอ” อันเป็นคำขวัญประจำครอบครัวสกุล “คาร์โมเคิล” ของคุณเอวา คาร์โมเคิล นักออกแบบแฟชั่น ผู้คร่ำหวอดอยู่บนเส้นทางสายนี้ในแอลเอ นิวยอร์ก และเดนเวอร์ ของสหรัฐอเมริกา

โดยเฉพาะกับผลิตภัณฑ์พรีเมียม ซึ่งนำพาเธอเข้าไปสู่การผลิตกระเป๋าจักรยานในที่สุด

เมื่อเธอไม่สามารถที่จะหากระเป๋าสำหรับติดจักรยานได้อย่างใจปรารถนา เธอจึงออกแบบและผลิตมันขึ้นมาตามสไตล์ที่ตนเองต้องการ ภายในอพาร์ทเมนท์ของเธอในเดนเวอร์

กระเป๋าจักรยานในแบบของเธอ ถูกผลิตขึ้นด้วยงานฝีมือล้วนๆ หลังจากหนึ่งปีให้หลัง ปรากฏว่าผลงานสร้างสรรค์ของเธอนั้น ได้ถูกเปิดตัวและเป็นที่รู้จักอย่างกว้างขวาง โดยเฉพาะอย่างยิ่งจากการเข้าสู่ผลงาน

ระดมทุนของเว็บไซต์ Kickstarter

เออว้าใช้แนวคิดการออกแบบกระเป๋าจักรยานแบบคลาสสิกย้อนยุค ด้วยเนื้อผ้ากันน้ำได้ชั้นดีที่ทนทาน เย็บขึ้นรูปเป็นทรงกระเป่าสี่เหลี่ยมสวยงาม เพิ่มความแข็งแรงด้วยการรัดตรึงของสายหนังและชิ้นส่วนของเหล็กร โดยไม่ใช้ส่วนประกอบของพลาสติก ซึ่งเธอได้รับแรงบันดาลใจในการออกแบบมาจากกระเป๋าที่ใช้ในงานในอดีตของกองทัพฝรั่งเศสและสวิส

ความสวยงามของกระเป๋า ตลอดจนถึงสีสันทันที่ใช้ออกแบบนั้น เหมาะอย่างยิ่งสำหรับจักรยานสวยงามที่ใช้สัญจรในชีวิตประจำวัน ซึ่งประกอบด้วยผ้าสีสันทันสวยสะดุดตา อาทิ สีเลมอนเชสท์ สกายบลู สีโพลกิ้งรีน เป็นต้น

สนนราคากระเป๋าสัมภาระติดท้ายจักรยาน รุ่น ปารีสแพนโนเออร์ ราคา 249 ดอลลาร์สหรัฐ หรือประมาณ 8,800 บาท เหมาะกับรถจักรยานแบบซีดีไบค์ที่เน้นสีสันทันสวยสวยงาม

สนใจดูรายละเอียดเพิ่มเติมเกี่ยวกับงานออกแบบของเออว้าชุดนี้ได้ที่ www.carmichaelandcousa.com ■

สเต็มโช๊ค ลดแรงกระแทก

ด้วยระยะเวลาที่มากกว่าสองปีที่กลุ่มนักสร้างสรรค์อย่าง สตีเฟน, เอริค และ สก็อต สามวิศวกรจากฟิลาเดเฟีย ผู้ซึ่งประสบความสำเร็จจากการออกแบบอุปกรณ์เสริมสำหรับจักรยานเรียกว่า Switch Aero System ซึ่งช่วยให้การปั่นจักรยานเสือหมอบ มีความสะดวกสบายมากขึ้น พวกเขาได้สร้างอุปกรณ์ที่ช่วยนักปั่นอีกครั้ง ด้วย Shockstop ซึ่งหมายถึงสเต็มที่มีโช๊ครับแรงกระแทก

Shockstop คือสเต็มติดคอแฮนด์ซึ่งมีระบบรองรับแรงกระแทกอยู่ภายใน ด้วยคุณสมบัติดังกล่าว ทำให้ผู้ใช้จักรยานประเภทถนน (เสือหมอบ) ทัวริง หรือจักรยานไฮบริด ซึ่งไม่มีระบบโช๊คที่ตะเกียบหน้าเหมือนอย่างจักรยานเสือภูเขาหรือ MTB นั้น มีระบบที่รองรับซับแรงกระแทกของมือที่กดลงบนแฮนด์ได้

รูปแบบแนวคิดของ Shockstop นี้ ได้รับการจดทะเบียนสิทธิบัตรเป็นที่เรียบร้อยแล้ว โดยมีขนาดและความยาว ให้เลือกเหมาะกับการใช้งานตั้งแต่ 90 จนถึง 120 มิลลิเมตร เปิดให้สั่งจองผ่านทางเว็บไซต์ www.redshiftsports.com/shockstop แล้ว สนนราคาชิ้นละ 109 ดอลลาร์สหรัฐ หรือประมาณ 3,900 บาท ■

Fit For All

FAST เร็ว

RIDE FURTHER >

STYLISH มีสไตล์

I ♥ Riding

It's my style

Play เล่น

MORE HAVE FUN

DO NOT GIVE UP

CHALLENGE ท้าทาย

Download on the App Store

GET IT ON Google play

ลงตัว โดรนใจ ไปกับ LA NEO

www.la-bicycle.com

f la bicycle

สารสองล้อ
 ได้รับการสนับสนุนโดย
**สำนักงานกองทุนสนับสนุน
 การสร้างเสริมสุขภาพ (สสส.)**

UNUSUณาริการ

เดือนพฤศจิกายนนี้ เริ่มเปิดรับสมัครลงทะเบียนกิจกรรม “ปั่นเพื่อพ่อ” หรือ “Bike For Dad” กันแล้ว เชื่อเหลือเกินว่า จะได้รับความสนใจจากประชาชนคนไทยเป็นจำนวนมากทั่วประเทศ โดยเฉพาะนักปั่นจักรยาน ผู้ใช้จักรยาน ที่มีเป็นจำนวนมากเพิ่มขึ้นเรื่อยๆ นับเป็นความต่อเนื่องจากกิจกรรมครั้งใหญ่ที่ผ่านมาถึงสองรายการ นั่นคือ **ปั่นเพื่อแม่** และ **คาร์ฟรีเดย์** ทำให้ช่วงไตรมาสสุดท้ายของปี 2558 เกิดความตื่นตัวของวงการใช้จักรยานเป็นอย่างมาก สังเกตได้ว่าร้านค้าเกี่ยวกับสินค้าจักรยานมีเพิ่มมากขึ้น กิจกรรมงานแสดง งานโชว์ เกี่ยวกับจักรยาน มีเพิ่มมากขึ้น บรรดากิจกรรมต่างๆ ที่ถูกจัดขึ้นทั้งจากภาครัฐและเอกชนมากกว่า 60-70% นั้น มักจะมี “จักรยาน” เข้าไปมีส่วนเกี่ยวข้องเสมอ

เป็นโอกาสดีที่ “จักรยาน” จะได้สร้างสิ่งดีๆ ให้กับสังคมคนไทย แม้ว่าในด้านของการสัญจรหรือใช้เป็นยานพาหนะนั้นจะยังไม่ถึงกับโดดเด่น แต่ในด้านของการกีฬาและสุขภาพนั้น โดดเด่นอย่างเห็นได้ชัด หากชาวไทยหันมาปั่นจักรยานเพื่อสุขภาพและสันทนาการกันมากขึ้น โอกาสที่จะขยายไปสู่การมีเส้นทางจักรยานอย่างเหมาะสมในหลากหลายพื้นที่ ย่อมขยายเข้ามาใกล้กว่าในอดีตมากมาย

เพราะเมื่อสังคมผู้ใช้จักรยานเติบโตเพิ่มมากขึ้น ย่อมต้องจัดสรร การรองรับอย่างเหมาะสมในอนาคตอย่างไม่อาจหลีกเลี่ยงได้ เช่นเดียวกับสังคมผู้ใช้จักรยานในประเทศอื่นๆ อย่างไม่ได้รับรู้กัน..

ถ้าเช่นนั้นแล้ว.. มาปั่นจักรยานกันเถอะครับ

บรรณาธิการสารสองล้อ

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

- ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละการคมนาคม การท่องเที่ยวเชิงอนุรักษ์และันทนาการ
- ส่งเสริมการแก้ไขปัญหารถจากรถด้วยการใช้จักรยานทั่วประเทศ
- เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
- อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
- ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสืบดีภาพของมวลมนุษยชาติ
- เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์ที่ดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกชั้นในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
- ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจรณะ บรรณาธิการ วราดี วรวิธานนท์ **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 **เวปไซด์** 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

สารสองล้อ ฉบับที่ 293/พฤศจิกายน 2558
ISSN 1513-6051

- 2 ข่างคิดข่างประดิลขู่
- 7 วิวดวงสองล้อ
- 16 ดิ เอ็ม ดิสกริก เวลโตโบค
- 18 ลุงโ.โปปั่นป่า
- 22 สองล้อเพื่อน้อง
- 24 ปั่นเสือเพื่อสุขภาพ
- 26 จัดการกับฮอโรโมนความเครียด
- 28 Haiku พู่ช่วยจักรยาน
- 30 แบนน้ำหนัก แบนโรค
- 32 ปั่นเที่ยวยูเวน - ตอนที่ 7
- 38 Fitness Life Style
- 42 เชิงข่างหนั่ง
- 46 บริจาคจักรยาน
- 47 สิ้นคำสมาคม

สุใจ..ไปปั่นป่า
 ถ่ายภาพ @zangzaew

ปั่นกันกันโกง ปีที่ 2

22 พฤศจิกายน 2558

มหาวิทยาลัยขอนแก่น ร่วมกับที่ประชุมอธิการบดีแห่งประเทศไทย (ทปอ.) จัดกิจกรรม “ปั่นกันกันโกง ปีที่ 2” โดยใช้เส้นทางรอบมหา-

วิทยาลัยขอนแก่น ระยะทาง 11.2 กิโลเมตร จุดเริ่มต้นที่บริเวณถนนต้นสักสายรหัส ตั้งแต่เวลา 06.00 น. สมัครเข้าร่วมโครงการที่ลิงก์ <http://goo.gl/forms/LBVG8VpSw8> ■

หนองบัวใจเกินร้อย ครั้งที่ 2

22 พฤศจิกายน 2558

ชมรมจักรยานหนองบัว-หนองบัว ร่วมกับ องค์การบริหารส่วนตำบลหนองบัว จัดกิจกรรม “หนองบัวใจเกินร้อย ครั้งที่ 2” ในวันอาทิตย์ที่ 22 พฤศจิกายน 2558 ณ อบต.หนองบัว ตำบลหนองบัว อำเภอบ้านค่าย จังหวัดระยอง การสมัครมีค่าใช้จ่าย สอบถามรายละเอียดได้ที่ นายเสกฐวุฒิ บุญปลื้ม โทร 081-861-7004 ■

Tour Of Weingsra Crown Prince Hospital

22 พฤศจิกายน 2558

การแข่งขันจักรยานทางเรียบ เทิดพระเกียรติ “Tour Of Weingsra Crown Prince Hospital” ซึ่งถ้ายพระราชทาน สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร และ พระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา เพื่อหารายได้สมทบทุนจัดซื้อครุภัณฑ์ทางการแพทย์ ที่ว่าการอำเภอเวียงสระ จังหวัดสุราษฎร์ธานี การสมัครมีค่าใช้จ่าย สมัครผ่านเว็บไซต์ได้ที่ <http://event.thaimtb.com/> ■

ปั่นจักรยาน 3 เกาะ

27 พฤศจิกายน 2558

การท่องเที่ยวแห่งประเทศไทย สำนักงานตราด จัดกิจกรรมปั่นจักรยาน 3 เกาะ เพื่อเป็นการเปิดฤดูกาลท่องเที่ยวทะเลตราด เส้นทางปั่นเกาะกูด ประมาณ 60 กว่ากิโลเมตร และมีช่วงที่เป็นเนินอยู่หลายเนินพอสมควร ความชันสะสม 2,500 เมตร ค่าสมัครท่านละ 4,900 บาท สามารถสมัครผ่านทางเว็บไซต์ได้ที่ <http://www.teelakow.com/event/trat-three-island-cycling-fest-2015> ■

สิงห์ เมาก่อนไบค์ ไทยแลนด์ โอเพ่น 2015

28 พฤศจิกายน 2558

การแข่งขันจักรยานเสือภูเขาครอสคันทรี่รายการใหญ่ ที่มีผู้เข้าร่วมแข่งขันมากที่สุดในประเทศไทย ณ สิงห์ปาร์ค เชียงราย และจะได้สนุกไปกับกองทัพศิลปินกว่า 30 ชีวิตที่จะมามอบความสุขในพื้นที่ๆ สวยงาม และอากาศดีที่สุดในภาคเหนือกับเทศกาล ฟาร์ม เฟสติวัล ออน เดอะ ฮิลล์ ณ สิงห์ปาร์ค เชียงราย ดูรายละเอียดเพิ่มเติมได้ที่ <http://www.singhapark.com/> ■

Ride to Khong's Legendary

29 พฤศจิกายน 2558

การท่องเที่ยวแห่งประเทศไทย (ททท.) จัดกิจกรรมมหกรรมแข่งขันจักรยานทางไกลประเทศไทย ตอนนักปั่นแห่งลุ่มน้ำโขง ซึ่งถ้ายพระราชนาน สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ระหว่างวันที่ 29 ตุลาคม - 1 พฤศจิกายน 2558 เส้นทางจังหวัดหนองคาย - บึงกาฬ - นครพนม - มุกดาหาร - ภูมโนรมย์ ระยะทางรวม 248 กิโลเมตร สอบถามรายละเอียดได้ที่ โทร.1672 เบอร์เดียวเที่ยวทั่วไทย และ 0 2203 4208 หรือ 0 2203 420 ■

เพื่อนปั่นเพื่อนปั่น ครั้งที่ 2 เพื่อผู้ป่วยวัดพระบาทน้ำพุ

29 พฤศจิกายน 2558

ชมรมจักรยานเพื่อสุขภาพ สวทช.ร่วมกับ บริษัทเพทาโกร และ ฝ่ายบริหาร อุทยานวิทยาศาสตร์ประเทศไทย จัดกิจกรรม “เพื่อนปั่นเพื่อนปั่น ครั้งที่ 2 เพื่อผู้ป่วยวัดพระบาทน้ำพุ” จุดสตาร์ท ณ อุทยานวิทยาศาสตร์ประเทศไทย (Thailand Science Park) ริงสิต ปทุมธานี ระยะทาง 120 กิโลเมตร รายละเอียดเพิ่มเติมที่ <https://www.facebook.com/BikeSharing2> ■

50th NIDA MBA Bike & Run

29 พฤศจิกายน 2558

ร่วมเฉลิมฉลองวาระครบรอบ 50 ปี ของ สถาบันบัณฑิตพัฒนบริหารศาสตร์ รายได้ไม่หักค่าใช้จ่าย นำไปสมทบทุนร่วมบริจาคจักรยาน ในโครงการปั่นเพื่อน้อง จำนวน 1,200 คัน ถวายสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในวาระครบ 60 พรรษา ซึ่งจะจัดขึ้นในปี 2559 สอบถามรายละเอียดได้ที่ **คุณชัยพลฤกษ์ 081-9292075**

หรือเว็บไซต์ www.nidabikeandrun.com ■

ใจเกินร้อยการกุศล เพื่อก่อตั้งกองทุน “อำเภอวังจันทร์แบ่งปันความสุข”

29 พฤศจิกายน 2558

อำเภอวังจันทร์ ขอเชิญพี่น้องนักปั่น เข้าร่วมการปั่นจักรยานใจเกินร้อยการกุศล เพื่อก่อตั้งกองทุน “อำเภอวังจันทร์แบ่งปันความสุข” สำหรับใช้ในการช่วยเหลือผู้ป่วยยากไร้ ผู้ด้อยโอกาส ณ อำเภอวังจันทร์ จังหวัดระยอง โดยมีเป้าหมายจำนวน 1,200 คัน ระยะทาง 43 กิโลเมตร สอบถามรายละเอียดได้ที่ สำนักงานสาธารณสุขอำเภอวังจันทร์ (ในเวลาราชการ) โทร. 038-666-190 ■

ปั่นให้น้อง ท่องเขตคลองสามวา หารรรรมชาติ ครั้งที่ 3 29 พฤศจิกายน 2558

เพื่อจัดหารายได้สนับสนุนทุนการศึกษาให้กับเด็กกำพร้าและด้อยโอกาส
ณ สวนน้ำเฉลิมพระเกียรติ 72 พรรษา วาวิกรมย์ (สวนบึงสะแกงาม) ขอยประชาชนร่วมใจ 41
ถนนประชาร่วมใจ แขวงแสนแสบ เขตคลองสามวา กรุงเทพฯ ระยะทาง 38 กิโลเมตร
สอบถามและสมัครลงทะเบียนได้ที่ นายสรารุติ และสง่า 083-061-7571 ■

ปั่นพิชิตใจ ท่องไพรแม่เปิน 29 พฤศจิกายน 2558

องค์การบริหารส่วนตำบล
แม่เปิน และกลุ่มจักรยาน 4 สายน้ำ
เชิญพี่น้องนักปั่นจักรยานทุกท่าน
สมัครเข้าร่วมปั่นงาน “ปั่นพิชิตใจ
ท่องไพรแม่เปิน” ณ บริเวณอ่าง
เก็บน้ำคลองโพธิ์ อำเภอแม่เปิน
จังหวัดนครสวรรค์ เพื่อหารายได้
มอบให้กลุ่มผู้ยากไร้ ผู้ด้อยโอกาส
ในพื้นที่อำเภอแม่เปิน ■

ปั่นสานฝัน ราชวินิตนทบุรี 29 พฤศจิกายน 2558

สมาคมผู้ปกครองและครูโรงเรียน
ราชวินิตนนทบุรี จัดกิจกรรมปั่นจักรยาน
การกุศล “ปั่นสานฝัน ราชวินิตนนทบุรี”
ณ สวนวชิรเบญจฯ ป.เบญจกษัตริย์ 47 เขตคลองสามวา

ครั้งที่ 1 ณ โรงเรียน ราชวินิตนนทบุรี อำเภอบางใหญ่ จังหวัดนนทบุรี สอบถามรายละเอียดได้ที่
คุณจุฑาทิพย์ เสมแป้น โทร. 098-8245355 ■

2016 New Japan Collection

Mu SLX

Highlight

- เฟรมอลูมิเนียม สบรอยเชื่อม
- ดินผี เฟือง Shimano 105 11สปีด
- จานหน้า FSA Gossamer 551
- ทล็กาน Dahon Special Edition KCNC LiteWing
- มือเบรก Avid Speed Dial 7
- ล้อ Dahon Pro ซิลลาคน้อย 14/16H
- มันทดปลดเร็ว MKS Promenade EZY
- ยาง Panaracer Minits Lite 20*1.25

ราคา:	น้ำหนัก:
฿56,200	8.6 Kg.
ขนาดล้อ:	สปีด:
20" (406)	11

Visc P20

Highlight

- เฟรมอลูมิเนียม สบรอยเชื่อม
- ชุดขับเคลื่อน Shimano Tiagra 10x2 สปีด
- ชิฟเตอร์ Shimano Tiagra
- จานหน้า 53/39T
- มือเบรก Avid FR5
- ยาง Kenda Ksmart 20*1.35 ขอบสี

ราคา:	น้ำหนัก:
฿32,400	11.0 Kg.
ขนาดล้อ:	สปีด:
20" (406)	20

Mu P9

Highlight

- เฟรมอลูมิเนียม ซ้อนสาย สบรอยเชื่อม
- ชุดขับเคลื่อน Shimano Altus 9 สปีด
- คออลูมิเนียมปรับระดับ
- มือเบรก Avid FR5
- ล้ออกแฮนด์และเบาะ Velo
- ยางล้ออัลลูมิเนียมขีดเงา

ราคา:	น้ำหนัก:
฿24,900	11.8 Kg.
ขนาดล้อ:	สปีด:
20" (406)	9

Speed Falco

Highlight

- เฟรมโครโมลี่ 4130 Superlite พร้อมชุดลิ้นจานหน้า
- ชุดขับเคลื่อน Shimano Altus
- จานหน้า Dahon Supra 53T
- มือเบรก Avid FR5
- วงล้อ 451 Dahon BlacFoot semi-aero

ราคา:	น้ำหนัก:
฿22,400	12.1 Kg.
ขนาดล้อ:	สปีด:
20" (451)	8

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

กรุงเทพมหานครและปริมณฑล: Bike Monster (รวมอินทรา) 089-441-2591 Aim Bike (เมืองทองฯ) 02-984-0427 Bike Station (พัฒนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (พระราม 2) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายภณโชค (บางนา) 089-043-6262 2WR (ลาดกระบัง) 094-865-9777 ปิ่นปิ่นไบค์ (ลาดพร้าว) 083-6050-303 จีกรีน (สนามหลวง 2) 084-944-5533 สวนธนไบค์พลัส (สนามนาฯ) 02-871-6251 ทีวีงศ์ยานยนต์ (ประชาชื่น) 02-585-2266 เทพเจริญไบค์ (โชคชัย 4) 02-538-5435-6 บางนาจักรยาน (อุดมสุข) 02-393-0349 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 N Cycle (รัชดาภิเษก) 086-707-7585 Tago Bike (JJ mall) 081-300-8063 Cycle Zone (ดอนเมือง) 090-019-1190 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 108 Bike (ลำลูกกา) 089-790-0099 ภาคกลางและภาคตะวันออก: อยุธยาไซคิลิ่งสปอร์ต (อยุธยา) 086-600-1630 เอนกไบค์ (กำแพงเพชร) 081-474-8088 Mod-X (ราชบุรี) 086-364-8050 รวยของซิติไบค์ (ระยอง) 089-666-0305 น้าซัด (ชลบุรี) 038-272016 ภาคอีสานและภาคเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สอกล้อ (โคราช) 081-879-1318 Big Moutain (นครราชสีมา) 081-559-8080 จักรยานบันเทิง (ลำปาง) 054-322-390 ibike (เชียงใหม่ ทางดง) 084-611-1211 ภาคใต้: หาดใหญ่เมทาทันไบค์ (หาดใหญ่, สงขลา) 084-198-9394 ปิดตานีมาทาทันไบค์ (ปัตตานี) 081-599-6807 ตาปีไบค์ (สุราษฎร์ธานี) 077-287-888

ปั่นรวมใจเกิดพระเกียรติ พระบาทสมเด็จพระเจ้าอยู่หัว

5 ธันวาคม 2558

ชมรมจักรยานสะพานพระราม 8 ขอเชิญ
ทุกท่านร่วมกิจกรรมโดยรวมพลได้สะพานพระราม 8
(ฝั่งธนบุรี) เวลา 05.30 น. ระยะทาง สะพานพระราม 8
- วังสวนจิตรฯ - รพ.ศิริราช รวม 33.7 กิโลเมตร
เสร็จกิจกรรมผู้นำทริป นาวาอากาศเอกพรชัย
ดิษฤทธิ ผู้นำทริป พาเดินทางไปวัดสำโรง จังหวัด
นนทบุรี เททองหล่อรูปเหมือนพระ (อดีตเจ้าอาวาส
วัดที่ทำคุณประโยชน์ให้พระศาสนา) ■

เปิดโลกหัตถกรรม เที่ยวถ่อง 3 มิติ ปีนป่าตะวันตก 29 พฤศจิกายน 2558

ชมรมท่องเที่ยว ตำบลสหกรณ์
นิคม ร่วมกับเทศบาลตำบลสหกรณ์นิคม
ท่องเที่ยวและกีฬา จังหวัดกาญจนบุรี
ร่วมกันจัดงาน โดยจะมีมีทรสพ ฟรี
ตลอดงาน และเที่ยวชมความงามของ
ธรรมชาติ “น้ำตกroyช้างเผือก ท่ามกลาง
แสงสีสุดอลังการ” พร้อมร่วมกันปั่น
จักรยาน “ปั่นเพื่อชีวิต พิชิตเนินสวรรค์”
สอบถามรายละเอียดได้ที่

[http://www.facebook.com/
ThesbalTablShkrnNikhm](http://www.facebook.com/ThesbalTablShkrnNikhm) ■

วัด วั ว “ปั่นเพื่อปั่น”

29 พฤศจิกายน 2558

อำเภอบางปะอิน ร่วมกับโรงเรียนเซนต์แอนโทนี่
บางปะอิน องค์กรภาคีรีรัฐและเอกชน ชมรมจักรยานบางปะอิน
ขอเชิญร่วมปั่นจักรยานการกุศล รายได้มอบเป็นทุนการศึกษา
ให้นักเรียนยากจนในอำเภอบางปะอิน สอบถามรายละเอียด
ได้ที่ นางสาวยุวธิดา รอดรักษา เบอร์โทร 090-985-3317 ■

2016 New Japan Collection

Horize

Highlight

- เฟรมอลูมิเนียม พร้อมชุดตัดพับจาน
- ดินนํ้า Shimano Altus 8สปีด
- ชิฟเตอร์ Shimano Revoshift
- ดุม 100/130 mm. พร้อมชุดดิสเบรก
- วงล้อ Dahon BlacFoot semi-aero

ราคา:	น้ำหนัก:
B21,140	11.8 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	8

Boardwalk D7

Highlight

- เฟรมโครโมลิ 4130 Super lite
- วินเทจดีไซน์ พร้อมเฟรมเฟลท Dahon
- ชุดขับเคลื่อน Shimano 7 สปีด
- คออลูมิเนียมปรับระดับ
- ปลอกแฮนด์และเบาะ Velo
- ยาง Kenda Kwest 20*1.5 ขอบสีข้าง

ราคา:	น้ำหนัก:
B18,100	12.3 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	7

Route

Highlight

- เฟรมอลูมิเนียม คอปปรับระดับ
- จานหน้า 52T พร้อมกันโมจาน
- ดินนํ้า Shimano Tourney 7 สปีด
- ยาง Kenda Kwest 20*1.50
- พร้อมบังโคลนและแม่เหล็ก

ราคา:	น้ำหนัก:
฿14,400	12.1 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	7

Dash P8

Highlight

- เฟรมอลูมิเนียมทอคู่ พร้อมชุดตัดพับจาน
- ดินนํ้า Shimano Altus 8สปีด
- ชิฟเตอร์ Shimano Revo shift แบบบีด
- เบาะก้ามเหยี่
- ล้อ Dahon BlacFoot semi-aero

ราคา:	น้ำหนัก:
฿24,900	11.1 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	8

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 (พัฒนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (พระราม 2) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายภณโชค (บางนา) 089-043-6262 2WR (ลาดกระบัง) 094-865-9777 ปิ่นปิ่นไบค์ (ลาดพร้าว) 083-6050-303 จักริน (สนามหลวง 2) 084-944-5533 สวนธนไบค์ฟลิส (สวนธนาฯ) 02-871-6251 ทีวีงคียานยนต์ (ประชาชื่น) 02-585-2266 เทพเจริญไบค์ (โชคชัย 4) 02-538-5435-6 บางนาจักรยาน (อุดมสุข) 02-393-0349 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 N Cycle (รัชดาภิเษก) 086-707-7585 Tago Bike (JJ mall) 081-300-8063 Cycle Zone (ดอนเมือง) 090-019-1190 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 108 Bike (ลำลูกกา) 089-790-0099 ภาคกลางและภาคตะวันออก: อยุธยาไซคลิ่งสปอร์ต (อยุธยา) 086-600-1630 เอนกไบค์ (กำแพงเพชร) 081-474-8088 Mod-X (ราชบุรี) 086-364-8050 ระยองจัสไบค์ (ระยอง) 089-666-0305 นำโชค (ชลบุรี) 038-272016 ภาคอีสานและภาคเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สองล้อ (โคราช) 081-879-1318 Big Mountain (นครราชสีมา) 081-559-8080 จักรยานบันเทิง (ลำปาง) 054-322-390 ibike (เชียงใหม่ ทางดง) 084-611-1211 ภาคใต้: หาดใหญ่เม้าท์เทนไบค์ (หาดใหญ่, สงขลา) 084-198-9394 ปัตตานีเม้าท์เทนไบค์ (ปัตตานี) 081-599-6807 ตาปีไบค์ (สุราษฎร์ธานี) 077-287-888

บ้านพ่อสู่อ้อมกอดพ่อ @ปากพนัง

5 ธันวาคม 2558

ทีมจักรยานปากพนัง
ชวนรวมพลังปั่นจักรยาน
เทิดพระเกียรติพระบาท
สมเด็จพระเจ้าอยู่หัว ณ
พระตำหนักประทับแรม
ประจวบรายน้ำอุทกวิทยา
ประสิทธิ์ อำเภopakพนัง จังหวัดนครศรีธรรมราช สมัครร่วมกิจกรรมได้ทางลิงค์ www.hpc11.go.th/bikeclub/index.php ■

จักรยานทางเรียบแ่งดอนกลาง เฉลิมพระเกียรติ ชิงถ้วยพระราชทาน

6 ธันวาคม 2558

เทศบาลเมืองกาฬสินธุ์ ร่วมกับ ชมรมจักรยาน
ไดโนสปีดโบค์ เชิญร่วมการแข่งขันจักรยาน ระยะทาง
75 กิโลเมตร เป็นเส้นทางแข่งคาร์ฟรีเดย์ กาฬสินธุ์-
หนองสอ-เขื่อนลำปาว-ปากทางเขื่อน-แ่งดอนกลาง
สอบถามรายละเอียดได้ที่ **คุณเป็ด 087-2222347** ■

กำหนดการ	
จังหวัดกาฬสินธุ์แ่งดอนกลางเทิดพระเกียรติ ชิงถ้วยพระราชทาน	
ณ สวนสาธารณะแ่งดอนกลาง อำเภอเมือง จังหวัดกาฬสินธุ์	
จัดการแข่งขันโดย ชมรมจักรยานไดโนสปีดโบค์ จังหวัดกาฬสินธุ์	
สนับสนุนโดย เทศบาลเมืองกาฬสินธุ์	
วันเสาร์ที่ 5 ธันวาคม 2558	
15.00 – 18.00 น.	เปิดรับสมัครผู้แข่งขันชิงถ้วยรางวัล พร้อมรับชมผลงาน และดีวีดีวีซีดี
วันอาทิตย์ที่ 6 ธันวาคม 2558	
06.30 – 08.00 น.	เปิดรับสมัครผู้แข่งขันชิงถ้วยรางวัล พร้อมรับชมผลงาน และดีวีดีวีซีดี
08.00 – 08.30 น.	พิธีเปิดงาน
08.30 น.	ปล่อยตัวจักรยานรุ่น VP
09.00 น.	ปล่อยตัวจักรยานประเภททีมผสม จำนวน 11 รุ่น ทางวิ่งระยะ 1 นาที
09.30 น.	ปล่อยตัวจักรยานประเภทเสือภูเขา จำนวน 13 รุ่น ทางวิ่งระยะ 1 นาที
14.00 น.	พิธีมอบถ้วยรางวัลสำหรับผู้เข้าร่วมแข่งขัน
หมายเหตุ สถานที่แข่งขันทางวิ่ง อาจเปลี่ยนแปลงได้ตามสภาวะอากาศทางวิ่งจริง	
ติดต่อสอบถามรายละเอียดเพิ่มเติมได้ที่	
คุณเป็ด	087-2222347
อึ้งอนุช	093-4664849 หรือ 093-0002260
อุกโชติ	0813911971

การแข่งขันปั่นจักรยานเสือภูเขาใจเกินร้อย Magic Saiyok Adventure

12 ธันวาคม 2558

สำหรับนักปั่นทุกท่านที่หลงใหลในธรรมชาติและ
และชอบความสนุก ความท้าทาย สำหรับการปั่น
จักรยานที่แวดล้อมไปด้วยน้ำตกและธรรมชาติที่งดงาม
ณ อุทยานแห่งชาติไทรโยค อำเภอไทรโยค จังหวัด
กาญจนบุรี โดยเทศบาลตำบลไทรโยค ร่วมกับชมรม
จักรยานจังหวัดกาญจนบุรี และการท่องเที่ยวและกีฬา
จังหวัดกาญจนบุรี สอบถามรายละเอียดเพิ่มเติมได้ที่
เทศบาลตำบลไทรโยค โทร. 034-684431 ต่อ 16 ■

THE EM District World Bike 2015/2016

จักรยาน BIANCHI รุ่น METHANOL จักรยานส่วนพระองค์ในสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร

จักรยาน CANNONDALE จักรยานส่วนพระองค์ในพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา

งานใหญ่สุดแห่งปีที่กรุงเทพฯ สองล้อ ผู้สนใจจักรยานรุ่นใหม่ ๆ ระดับไฮเอนด์ ซึ่งศูนย์การค้าดิ เอ็มโพเรียม และ ดิ เอ็มควอเทียร์ ร่วมกับ บัทรูท ดีไซน์แอนด์แก๊ง, บริษัท เมืองไทยประกันชีวิต จำกัด (มหาชน), บริษัท สายการบินบินนกแอร์ จำกัด (มหาชน), บริษัท เป๊ปซี่-โค (ไทย) เทรดดิ้ง จำกัด โดยเกเตอร์เดครีเอทีฟ และน้ำดื่ม อควาฟิน่า และบริษัท ทูรคอร์ดเปอร์เซ็นต์ จำกัด (มหาชน) ได้นำสุดยอดนวัตกรรมจักรยาน มาจัดแสดงในงาน ดิ เอ็ม ดิสทริคท์ เวิลด์ ไบค์ 2015/2016

สิ่งพิเศษสุดของการแสดงจักรยานในงานนี้ คือ การได้รับพระมหากษัตริย์คุณ โปรดเกล้าฯ ให้อัญเชิญจักรยาน BIANCHI รุ่น METHANOL จักรยานส่วนพระองค์ในสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร และจักรยาน CANNONDALE จักรยานส่วนพระองค์ในพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา ให้พสกนิกรได้ร่วมชมอย่างใกล้ชิด ที่เราเห็นแล้วถึงกับปลื้มปีติทำให้ระลึกถึงภาพของทั้งสองพระองค์ ทรงจักรยานนำประชาชนชาวไทยเมื่อครั้งกิจกรรม Bike For MOM ที่ผ่านมา

นอกจากนี้ยังได้มีโอกาสชื่นชมใกล้ชิดกับจักรยานแบรนด์ดังระดับโลก ที่มาเปิดตัวโมเดลล่าสุดปี 2016

PINARELLO F8 DOGMA

NUKE 2016 ATOMLINK SYSTEM

LOOK 796 Monoblade

และรุ่น Limited Edition อาทิ PINARELLO F8 DOGMA จักรยานที่ทำได้เพื่อฉลองแชมป์ *Tour de France* ให้กับ Chris Froome จาก PRO CYCLE, NUKE 2016 ATOMLINK SYSTEM จักรยานที่ถ่ายทอด DNA ความเร็วและแรงที่สุดจากนักแข่งระดับตำนาน Mario Cipollini ซึ่งมีเพียง 5 คันในประเทศไทย จาก CENTRAL BIKE และ LOOK 796 Monoblade

ภายในงานมีการประมูลจักรยานรุ่นพิเศษ 4 คัน เพื่อนำรายได้มอบให้น้องผู้ด้อยโอกาสอีกด้วย..

งานนี้จัดไปเมื่อปลายเดือนตุลาคม ณ ศูนย์การค้า ดิ เอ็มควอเทียร์ ■

พอเอ่ยคำว่า.. เข้าป่า.. นอนเต็นท์.. ไม่สัญญาณมือถือ และที่สำคัญ.. ต้องปั่นจักรยานเข้าไป คุณจะเป็นโจทย์ที่สร้างความน่าหวาดกลัวระคนตื่นเต้นไม่น้อย เพราะคนปั่นจักรยานในเมือง ล้วนแต่ถูกเติมเต็มไปด้วยสิ่งอำนวยความสะดวกมากมาย เช่น ยามเหนื่อยล้าหิวโหยเมื่อไร ยังมีร้านสะดวกซื้อ มีปั้มน้ำมัน ให้แวะใช้บริการ

ในเมื่อคุณจะทำทุกอย่างที่จินตนาการไว้ แล้วจะบังเกิดความ “สุขใจ” ไปได้อย่างไรกันกับการไปปั่นจักรยาน “ในป่า” อย่างที่ซึกซวนกัน!

แต่ด้วยความที่เห็นพรรคพวกเพื่อนพ้อง ตลอดจนน้องๆ หลานๆ ยังผ่านการปั่นเที่ยวป่า

สุขใจ..ไปปั่นป่า

มาแล้ว แถมพกพาเอาความสนุกสนานกลับมาบอกเล่าอย่างชื่นบาน จนแทบจะไม่อาจต้านทานแรงใจที่หมายจะย้อนกลับไปสัมผัสธรรมชาติอีกครั้งให้ได้ในเร็ววัน.. นั่นทำให้เราต้องพิสูจน์ด้วยตัวเอง

การไปปั่นจักรยานท่องเที่ยววนั้น นอกจากความพร้อมของร่างกายและจิตใจ (ที่อยากไปเที่ยวธรรมชาติ) แล้ว ยังจะต้องเตรียมความพร้อมของจักรยานอีกด้วย จำเป็นจะต้องใช้จักรยานที่ถูกออกแบบมาเพื่อเส้นทางลักษณะนี้โดยเฉพาะ นั่นคือเสือภูเขา หรือ MTB อย่างที่ชื่อเขาว่าเอาไว้

ยางต้องมีขนาดใหญ่ ดอกยางสูงพอสมควรเพื่อการยึดเกาะ และที่สำคัญไม่ควรสับลมยางเสียจนแข็งอย่างที่เราปั่นกันบนถนนทางเรียบในเมือง ยางที่บรรจุลมพอเหมาะไม่แข็งกระด้าง นอกจากจะยึดเกาะเส้นทางซึ่งเป็นดิน หิน หลุม แล้วยังช่วยในเรื่องของการดูดซับแรงกระแทกอีกด้วย

เส้นทางที่ไปปั่นป่าครั้งนี้ มีเป้าหมายอยู่สองแห่งด้วยกันคือ **บ้านพระกา** ซึ่งเป็นชุมชนไทยภูเขาในพื้นที่ของโครงการตามแนวพระราชดำริของสมเด็จพระนางเจ้าสิริกิติ์ฯ เป็นฟาร์มตัวอย่างเพื่อสร้างอาชีพให้กับชาวไทยภูเขาในพื้นที่ มักจะมีนกจิตอาสาและผู้ใจบุญหลากหลายหน่วยงาน เข้าไปช่วยเหลือ สนับสนุนก่อสร้างอาคาร และอื่นๆ ให้เราได้รับทราบรับรู้อยู่บ่อยครั้ง

เป้าหมายที่สองคือ ศูนย์ศึกษาธรรมชาติและสัตว์ป่าราชบุรี ห้วยอะนะ อันเป็นจุดที่ได้ขออนุญาตจากสำนักอนุรักษ์สัตว์ป่า เพื่อเข้าใช้สถานที่ในการทำกิจกรรมปั่นจักรยานครั้งนี้ ภายในพื้นที่แห่งนี้มีความสวยงามของธรรมชาติ โดยเฉพาะห้วยอะนะที่รายล้อมโอบกอดไว้ด้วยขุนเขาเกือบทุกด้าน ทำให้อากาศเย็นสบาย และเจิบสงบเป็นอย่างมาก

ระยะทางในการปั่นจักรยานจากจุดเริ่มต้นคือ

ที่บริเวณใกล้กับวัดห้วยม่วง ผ่านชุมชนและโรงเรียน
ยังเป็นถนนยางดำ แต่พอผ่านไปได้ไม่นาน ก็เตรียมตัว
เข้าสู่เส้นทางปั่นป่าเพื่อมุ่งหน้าไปบ้านพระกำ แม้จะ
เป็นระยะทางที่ไม่ไกลนัก เพียง 7 กิโลเมตรเท่านั้น
แต่ทว่าเป็นเส้นทางดิน เลน และหินล่อย อีกทั้งยังขึ้น
ลงเนินสลับสับเปลี่ยนไปตลอดทาง

ระหว่างนั้นยังขึ้นด้วยฝายกั้นน้ำขนาดใหญ่
และกลายเป็นจุดแรกของความประทับใจ หลังจาก
ที่ปั่นจักรยานมุดผ่านป่าและอุโมงค์ต้นไม้ ไต่เนิน
มาพอสมควร ความเย็นฉ่ำของน้ำที่ไหลไม่ขาดสาย
เมื่อต้องปั่นวงล้อให้ฝ่าไปยังอีกฝั่ง จึงกลายเป็นความ
สนุกสนานจนอดไม่ได้ที่จะต้องปั่นย้อนกลับไปกลับ
มาเสียหลายรอบ

ปั่นจักรยานเล่นน้ำกันจนฉ่ำใจ.. เมื่อไปต่อ
ยังได้เจอกับความประทับใจอีกครั้ง กับการจุง เช่น

แบก หรือปั่นจักรยาน ผ่านธารน้ำที่ท่วมเลยหัวเขา
เพื่อข้ามไปอีกฝั่ง ก่อนที่จะเข้าสู่พื้นที่เป้าหมายคือ
บ้านพระกำ ทั้งคนและจักรยานต้องลุยน้ำกันแบบไม่
กลัวหมดสายหมดหล่อกันละ

และพอถึงบ้านพระกำ..ความสะอาดปรากฏอย่าง
เต็มที่ ด้วยเพราะชุมชนนี้ตั้งอยู่ในท่าเลงาม เป็นเนิน
สวย และมีธารน้ำไหลโอบผ่าน ทำให้สามารถปั่น
จักรยานไปจอดพัก เล่นน้ำ และรับประทานอาหาร
เที่ยงที่เตรียมมาได้อย่างเหมาะสมและเป็นที่สุด

เมื่อเวลาพักผ่อนสิ้นสุดลง..เก็บข้าวของพร้อมด้วย
มือเที่ยงที่ตุนไว้ในกระเพาะ เตรียมนำไปใช้ในเส้นทาง
ปั่นกลับออกจากบ้านพระกำ เพื่อนำพาตัวเองและ
จักรยานไปสู่ห้วยอะนะ ด้วยเส้นทางเดียวกับขาเข้ามา
จึงได้ทบทวนความประทับใจกับ การปั่นผ่านธารน้ำ
สองจุดสำคัญอีกครั้งแบบย้ำไม่ให้ลืม

เมื่อเข้าสู่เส้นทางชุมชน มีลุงเขาโตเขา ออกสู่
ถนนดำ เข้าสู่ถนนดินกันอีกครั้ง ก่อนที่จะพิสูจน
กำลังใจกำลังกาย ที่เนินสุดท้ายปากทางเข้าห้วยอะนะ
เพราะเนินแห่งนี้ทั้งชันและยาวกว่าที่ผ่านมา 2 - 3
เท่า จนถึงกับทำท่ายกกันว่า หากปั่นขึ้นเนินโดย
เท้าไม่แตะพื้น จัดว่าพิชิตการปั่นป่าครั้งนี้ได้อย่าง
สมบูรณ์กันละ

ผ่านพ้นเนินวัดใจ ไปสู่สถานที่พักกางเต็นท์
ห้วยอะนะ ความเหนื่อยถูกกำจัดไปด้วยภาพของ
ธรรมชาติที่สวยงาม เงียบสงบ กับห้วยน้ำพร้อม

ลานหญ้าที่มีเต็นท์รออยู่ตรงหน้า เมื่ออาบน้ำชำระร่างกายแล้ว ความสดชื่นตื่นตัวพร้อมให้ร่างกายได้ผ่อนคลายไปกับอาหารมื้อเย็นที่รออยู่ เคียงคู่ด้วยวงสนทนาของมิตรรักจักรยาน ซึ่งมีเรื่องราวมากมายมาเล่าสู่กันเป็นที่สนุกสนาน ก่อนจะเอนกายคลายเหนื่อยอย่างเต็มอิม..ในค่ำคืนที่มีสายลมและเสียงกิ้งไม้ไหวสัมผัสกันอย่างสุขใจ

ยังมีรายละเอียดระหว่างทางมากเกินกว่าที่จะบรรยายมาได้หมด แต่สำหรับประสบการณ์ปั่นจักรยานในป่านั้น ทำให้จินตนาการที่คาดหมายถึงความยากลำบาก ความกลัว ซึ่งจ้วไว้ตั้งแต่เริ่มต้นนั้น อันตรธานหายไปหมดสิ้น เพราะทุกสิ่งไม่ได้ยากหรือลำบากอย่างที่คิด แต่เป็นเพียงเพราะเราอยู่สบายง่ายสะดวกแบบคนเมืองเสียจนลืมความเป็น “ธรรมชาติสามัญ” อย่างที่

คนพื้นถิ่นเขาอยู่กันต่างหากละ

และด้วยการปั่นจักรยานไปตามเส้นทางป่าเขา เช่นนี้ ยิ่งทำให้ได้มีโอกาสสัมผัสสายละอียดสองข้างทางอย่างมีจังหวะจะโคนพอเหมาะพอดีเสียยิ่งกว่าการเดินทางด้วยวิธีอื่นมากมาย

หากมีเวลา.. ลองหาโอกาส.. สร้างความ “สุขใจ...” ด้วยการ “..ไปปั่นป่า” แบบนี้ดูบ้าง แล้วจะเข้าใจว่า.. เหตุใดหนอ เขาจึงออกแบบและสร้างจักรยานให้เลือกใช้ได้ที่บนถนนและ...ภูเขา อย่างที่เร... ได้เข้าใจแล้ว ■

ขอบคุณ “บางแก้วไบค์” กับโอกาสที่ได้ร่วมกิจกรรม “สุขใจ..ไปปั่นป่า” ครั้งนี้
www.bangkaewbike.com

ศูนย์ประสานงาน และเครือข่ายจิตอาสา ภาคกลาง

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

ศูนย์ประสานงาน และเครือข่ายจิตอาสา ภาคตะวันออก

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

ศูนย์ประสานงาน และเครือข่ายจิตอาสา ภาคเหนือ

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

ศูนย์ประสานงาน และเครือข่ายจิตอาสา ภาคอีสาน

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

ศูนย์ประสานงาน และเครือข่ายจิตอาสา ภาคใต้

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

ศูนย์ประสานงาน และเครือข่ายจิตอาสา กรุงเทพมหานคร

ศูนย์ประสานงาน และเครือข่ายจิตอาสา

สองล้อเพื่อน้อง

โครงการสำคัญที่จะช่วยสานฝันเยาวชน ให้มีโอกาสได้ใช้จักรยาน กับโครงการ “สองล้อเพื่อน้องของขวัญเพื่อโลก” โดย บริษัท ทีวีบูรพา จำกัด ร่วมกับเครือข่ายนักปั่นจักรยานจากทั่วประเทศ เป็นการรวมพลังธารน้ำใจถวายเป็นพระราชกุศลเนื่องในโอกาสมหามงคลพระบาทสมเด็จพระเจ้าอยู่หัวทรงเจริญพระชนมพรรษา 88 พรรษา

จุดประสงค์หลักอันเป็นเป้าหมายสำคัญของโครงการนี้คือ การจัดทาจักรยานเหลือใช้ สภาพดีพร้อมใช้งาน เพื่อนำไปมอบให้เด็กที่ขาดโอกาสจำนวน 9,000 คัน เป็นอย่างน้อย โดยจะสิ้นสุดโครงการในวันที่ 5 ธันวาคม 2558 และในขณะนี้ก็มีคณะทูตจักรยานรณรงค์โครงการฯ จำนวน 20 ท่าน ออกเดินทางโดยการปั่นจักรยานจากกรุงเทพฯ ไปยังจังหวัดต่างๆ เป็นระยะเวลา 88 วัน รวม 58 จังหวัด ระยะทาง 6,820 กิโลเมตร เพื่อประชาสัมพันธ์โครงการ ทั้งนี้ผู้สนใจทั่วไปสามารถสมัครเข้าร่วมปั่นได้ตามเส้นทางที่สนใจ

การเข้าร่วมโครงการนี้ จะต้องทำอย่างไร?

มีหลายวิธีในการเข้าร่วมโครงการ คือ

1. ร่วมบริจาคจักรยานเหลือใช้ | สภาพดีพร้อมใช้งาน เพื่อนำไปมอบให้กับเด็ก ๆ ที่ขาดแคลนตามพื้นที่ต่างๆทั่วประเทศไทย

2. ร่วมเป็นเครือข่ายจิตอาสา | โดยการประชาสัมพันธ์โครงการ เชิญชวนคนมาร่วมบริจาคจักรยาน ช่วยแนะนำโรงเรียน ชุมชน หรือเด็กที่ขาดแคลน ช่วยรับ-ส่งจักรยานจากผู้บริจาคไปยังศูนย์ฯ หรือผู้รับ ช่วยซ่อมบำรุงจักรยานก่อนการส่งมอบ

3. ร่วมขบวนปั่น | เชิญชวนผู้สนใจทั่วไปเข้าร่วมขบวนปั่นไปพร้อมกับคณะทูตจักรยาน เพื่อร่วมกันประชาสัมพันธ์โครงการฯ และสร้างการมีส่วนร่วมกับประชาชนทั่วประเทศ โดยการจัดกิจกรรมเทิดพระเกียรติ ลงนามถวายพระพร ตามจังหวัดต่างๆ ที่ขบวนไปถึง รวมถึงอาจมีกิจกรรมรับและส่งมอบจักรยานให้กับเด็ก ๆ ในพื้นที่ รวมระยะเวลาปั่น 88 วัน 58 จังหวัด ระยะทาง 6,820 กิโลเมตร

4. ร่วมสนับสนุนสินค้าที่ระลึก | โดยการซื้อเสื้อยืดโครงการ และเสื้อจักรยาน

5. ร่วมบริจาคทุนทรัพย์ | เพื่อใช้เป็นทุนในการจัดหาจักรยาน และอะไหล่ รวมทั้งใช้เป็นทุนในการดำเนินงานของศูนย์ฯ

สอบถามรายละเอียดเพิ่มเติมได้ที่ ศูนย์ประสานงานกลาง โครงการสองล้อเพื่อน้อง ของขวัญเพื่อโลก โทร. 02-158-6122 ต่อ 616 และ 290 หรือที่ Facebook : สองล้อเพื่อน้อง และ www.สองล้อเพื่อน้อง.com ■

7 ขั้นตอน ร่างกายสมบูรณ์พร้อม ด้วยจักรยาน

1. เลือกซื้อจักรยานที่เหมาะสม

หัวใจสำคัญสำหรับการดูแลสุขภาพด้วยวิธีปั่นจักรยาน ออกกำลังกาย คือ การเลือกซื้อจักรยานที่มีขนาดเหมาะสมกับตัวเอง ไม่ว่าจะเป็นขนาดเฟรมที่พอดีกับส่วนสูง ขนาดของสเต็ม แฮนด์ ซาบันได ระดับเบาะนั่ง ทั้งหมดต้องปรับให้สอดคล้องกับขนาดของตัวผู้ปั่นโดยเฉพาะ และสิ่งสำคัญอีกเรื่องหนึ่ง คือควรเลือกชนิดของจักรยานให้เหมาะสมกับการใช้งาน เช่น จักรยานถนน จักรยานเสือภูเขา เป็นต้น

2. เรียนรู้สัญญาณมือและกฎจราจร

ทำความเข้าใจการใช้สัญญาณมือระหว่าง การปั่นจักรยาน ตลอดจนศึกษากฎจราจรอย่าง เข้าใจ เพราะการปั่นจักรยานร่วมเส้นทางกับ ยานพาหนะอื่นๆ นั้น หากปฏิบัติตามกฎจราจร อย่างถูกต้องแล้ว ย่อมหลีกเลี่ยงการเกิดอุบัติเหตุ ได้เป็นอย่างดี

3. ฝึกและศึกษาการใช้จักรยานให้คล่อง

ควรใช้เวลาสักสองสามสัปดาห์แรก หลังจาก ได้จักรยานที่เหมาะสมมาแล้ว ด้วยการฝึกทักษะ การทรงตัว การควบคุม และการปั่นจักรยาน อย่างถูกวิธี ตลอดจนซ่อมทักษะการปั่นจักรยาน ขึ้นเนิน ขึ้นสะพาน เพื่อฝึกการใช้เกียร์อย่างถูกต้อง เหมาะสมกับลักษณะเส้นทาง

4. ใช้จักรยานเพื่อการเดินทางบ่อยๆ

วิธีที่ดีที่สุดสำหรับการสร้างความเป็นหนึ่งเดียวกับจักรยาน คือการใช้จักรยานให้บ่อยในชีวิตประจำวัน เช่นปั่นไปปากซอย ไปซื้อของ เป็นต้น เป็นการสร้างความเคยชินโดยอัตโนมัติ ที่สำคัญหากใช้การปั่นจักรยานไปทำงาน ยังจัดว่าเป็นการออกกำลังกายไปในตัวอีกด้วย

5. ปั่นจักรยานระยะไกลในช่วงสุดสัปดาห์

การได้ออกปั่นจักรยานเป็นระยะทางไกลขึ้นจากเดิม โดยเฉพาะในช่วงวันหยุดสุดสัปดาห์ ด้วยระยะทางประมาณ 30 ถึง 50 กิโลเมตร หรือมากกว่า โดยมีเส้นทางที่แตกต่างกันไป เป็นการช่วยฝึกให้คุณมีความแข็งแรง และมีทักษะในการผ่านอุปสรรคของเส้นทางลักษณะต่างๆ ได้เป็นอย่างดี

6. ปั่นจักรยานสม่ำเสมอทุกสัปดาห์

ควรใช้เวลาในการปั่นจักรยานไม่ต่ำกว่า 30 นาที ประมาณ 2 ถึง 3 ครั้งต่อสัปดาห์เป็นอย่างน้อย เพื่อประสิทธิภาพที่ดีที่สุดของการออกกำลังกายอย่างได้ผล ผสมผสานกับการออกกำลังกายรูปแบบอื่นๆ ซึ่งช่วยสร้างความแข็งแรงให้กับกล้ามเนื้อส่วนต่างๆ ตลอดจนปอดและหัวใจ

7. เพิ่มขีดความสามารถ

หลังจากปฏิบัติตามข้อต่างๆ จนเกิดความเคยชินแล้ว ควรหาโอกาสเพิ่มขีดความสามารถด้วยการเพิ่มระยะเวลา หรือเส้นทางในการปั่นจักรยานให้มากขึ้นเป็นลำดับ หรือวางเป้าหมายที่มากขึ้นสำหรับการปั่นจักรยานเอาไว้ ซึ่งจะช่วยเพิ่มความสมบูรณ์แข็งแรงของร่างกายได้เป็นอย่างดี ■

วิธีการจัดการกับ ฮอร์โมนความเครียด

กอร์ติซอล (Cortisol) เป็นฮอร์โมนที่ผลิตจากต่อมหมวกไต เป็นตัวกระตุ้นให้ตับผลิตน้ำตาลเข้าสู่กระแสเลือด ทำหน้าที่ลดการอักเสบ ลดการสร้างกระดูกและเพิ่มกระบวนการเผาผลาญของร่างกาย อย่างไรก็ตาม เมื่อคุณสะสมความเครียดเป็นระยะเวลานาน การผลิตฮอร์โมนคอร์ติซอลเพิ่มขึ้นเป็นสาเหตุให้น้ำหนักขึ้น ระดับน้ำตาลในเลือดเพ็งสูงขึ้นและลดกลไกสร้างภูมิคุ้มกันของร่างกาย การจัดการกับความเครียดเป็นวิธีที่ได้ผลดีที่สุดในการควบคุมฮอร์โมนคอร์ติซอล มาลองอ่านกันดูว่าควรต้องทำอะไรบ้าง

เทคนิคจัดการกับความเครียด

1. ฝึกการหายใจลึกๆ

การหายใจจะเร็วและถี่ขึ้นเวลาที่คุณรู้สึกเครียด คุณสามารถลดระดับความเครียดและระดับฮอร์โมนคอร์ติซอลได้โดยการค่อยๆ ผ่อนลมหายใจเข้าออกลึกๆ

1.1 นั่งในท่าที่สบายและสูดลมหายใจเข้าลึกๆ ให้ลมเข้าปอดให้มากที่สุดเท่าที่ทำได้

1.2 กลั้นหายใจ 1 วินาที แล้วผ่อนลมหายใจออกให้ยาวที่สุดเท่าที่ทำได้ หายใจแบบปกติ 5 ครั้งและให้ทำแบบเดียวกันแต่เปลี่ยนเป็นการสูดลมหายใจเข้าออกลึกๆ

2. นั่งสมาธิ

การนั่งสมาธิพร้อมกับกำหนดลมหายใจเข้าออกลึกๆ จะช่วยลดอัตราการเต้นของหัวใจและทำให้รู้สึกผ่อนคลายจากความเครียด การนั่งสมาธิ ให้นั่งในท่าที่สบายและฝึกการกำหนดลมหายใจ อย่าพยายามที่จะทำให้

จิตสงบ แต่ให้จิตจดจ่ออยู่กับลมหายใจและปล่อยความคิดต่างๆ ให้ไหลผ่านมาและผ่านไป

3. เล่นโยคะ

โยคะเป็นการฝึกสมาธิโดยเน้นการฝึกลมหายใจและการเคลื่อนไหว เนื่องจากเป็นการฝึกสมาธิโยคะจึงช่วยให้จิตใจสงบและลดความเครียดด้วย ถ้าแถวบ้านคุณไม่มีที่ให้เล่นโยคะแล้วละก็ ให้เปลี่ยนเป็นเช่าวีดีโอมาดูหรือจะยืมวีดีโอจากห้องสมุดแทนก็ได้

4. เขียนบันทึกประจำวัน

การเขียนความรู้สึกต่างๆ ออกมาช่วยให้คุณได้รู้และจัดการกับความเครียดได้ดีขึ้น

5. หาลับันเก๊งที่จะช่วยให้คุณรู้สึกดีขึ้น

ลองหาหนังสือตลกๆ มาดูหรือฟังเพลงจังหวะสนุกๆ การทำแบบนี้ช่วยให้คุณอารมณ์ดีขึ้นและลดความเครียด รวมไปถึงระดับฮอร์โมนคอร์ติซอลได้

ปรับเปลี่ยนวิถีการใช้ชีวิต

1. ออกกำลังกายแบบแอโรบิกเป็นประจำ

สภาการออกกำลังกายแห่งอเมริกา (The American Council on Exercise) แนะนำให้ออกกำลังกายแบบแอโรบิก 30 ถึง 45 นาที ให้ได้เกือบทุกวัน

ต่อสัปดาห์ นอกจากจะช่วยลดความเครียดแล้ว การออกกำลังกายเป็นประจำยังช่วยลดความดันโลหิตสูง ช่วยคุมระดับน้ำตาลในเลือด เผาผลาญแคลอรีและยังช่วยให้คุณควบคุมน้ำหนักได้อีกด้วย

2. ลดปริมาณการบริโภคคาเฟอีน

จริงๆ แล้วคาเฟอีนเป็นตัวที่เพิ่มระดับคอร์ติซอลในเลือด อีกทั้งยังส่งผลต่อความสามารถในการจัดการกับความเครียดอีกด้วย

3. พักผ่อนให้เพียงพอ

การนอนหลับจะช่วยให้ร่างกายและสมองได้ผ่อนคลายจากความเครียดที่สะสมมาทั้งวัน ซึ่งช่วยให้คุณควบคุมระดับคอร์ติซอลได้ มาโยคลินิกแนะนำว่าสำหรับผู้ใหญ่ควรนอนหลับต่อเนืองให้ได้ 7 ถึง 9 ชั่วโมงต่อวัน และคุณควรพักผ่อนให้มากขึ้น ในกรณีที่คุณไม่สบาย

เคล็ดลับ

ให้ปรึกษาแพทย์ทันที หากคุณมีอาการอ่อนเพลียอย่างรุนแรง ปัสสาวะบ่อยและรู้สึกกระหายน้ำหรือมีอาการกล้ามเนื้ออ่อนแรง อาการเหล่านี้บวกร่วมกับอาการซึมเศร้าและความวิตกกังวล อาจทำให้เกิดก้อนไขมันบริเวณกระดูกสะบักอาจเป็นอาการของโรคไทรอยด์

ถ้าคุณรู้สึกเครียดมากขึ้นหรือประสบปัญหาในการจัดการกับความเครียดแล้วละก็ ให้คุณลองหาตัวช่วยโดยการไปปรึกษาแพทย์หรือจิตแพทย์ดูแล้วแพทย์อาจจะสั่งยามาให้คุณกิน ■

HAIKU

อัจฉริยะส่องกลจักรยาน

อุปกรณ์คอมพิวเตอร์ตรวจวัดข้อมูลต่างๆ ของจักรยานอาจจะสะท้อนได้ เพราะอุปกรณ์ที่ชื่อว่า “ไฮคุ” (Haiku) ซึ่งสามารถตอบโจทย์ของนักปั่นได้อย่างน่าทึ่ง ได้ถือกำเนิดขึ้นมาจากมันสมองของสามนักปั่นนักประดิษฐ์อย่าง เกรก, เฟรด และ แมตต์ ไฮคุ ถูกประดิษฐ์ขึ้นมาภายใต้โจทย์และข้อจำกัด

หลายอย่างของอุปกรณ์คอมพิวเตอร์ GPS หรือแม้แต่สมาร์ทโฟน ที่เหล่านักปั่นนิยมใช้ติดแฮนด์จักรยาน เพื่อตรวจวัดอัตราความเร็ว ระยะทาง เส้นทาง แต่อุปกรณ์ทั้งสามอย่างนั้นล้วนมีข้อจำกัดที่แก้ไม่ตก อาทิ

สมาร์ทโฟน.. ติดตั้งไม่สะดวก ไม่ป้องกันน้ำ แบตเตอรี่ไม่นานพอ ยากต่อการควบคุมแบบสัมผัส

หน้าจอ และใหญ่เกินไปสำหรับแฮนด์จักรยาน
สมารวอर्थ.. หน้าจอเล็กเกินไปสำหรับการแสดง
 ข้อมูล และต้องสวมไว้ที่ข้อมือตลอดเวลา
อุปกรณ์ GPS.. ต้องโหลดแผนที่สำหรับนำทาง
 โทรศัพท์และแสดงข้อความไม่ได้ มีราคาแพง

ปัญหาจุกจิกเหล่านี้หมดไปทันที เมื่อไฮकुมาทำ
 หน้าจอที่แทน ด้วยขนาดที่เหมาะสมกับแฮนด์จักรยาน
 และการติดตั้งด้วยระบบแม่เหล็กที่ยึดแน่น ทำให้
 สะดวกต่อการติดตั้งและปลดออก อีกทั้งตัวเครื่องจะ
 เปิดและปิดโดยอัตโนมัติทันที

หน้าจอขนาดใหญ่แสดงผลเฉพาะข้อมูลที่จำเป็น
 โดยมีการใช้งาน 3 รูปแบบ

1. **เนวิเกเตอร์นำทาง** ด้วยการเชื่อมโยงกับ
 สมาร์ทโฟน ผ่านโปรแกรม Google Map บนแอนดรอยด์
 และแอปบน iOS ซึ่งจะบอกเส้นทางการปั่นล่วงหน้า
 แบบจุดต่อจุดอย่างชัดเจน
2. **เชื่อมโยงแอปสำหรับ GPS** อาทิ *STRAVA*,
Google Fit หรือ *Healthkit* เป็นต้น สามารถแสดง
 ข้อมูลระยะทาง ความเร็ว และอื่นๆ ให้เห็นชัดเจน
3. **แสดงหมายเลขเรียกเข้า หรือข้อความ**

อีเมลที่เข้ามา ช่วยให้ไม่พลาดการติดต่อหรือข้อมูล
 สำคัญ ซึ่งสามารถตรวจดูหรือติดต่อกลับได้เมื่อมีจุด
 แวะจอดจักรยานข้างหน้า

การควบคุมใช้ระบบเซ็นเซอร์ด้วยการโบกมือผ่าน
 ที่หน้าจอ หรือโบกนิ้วไปผ่านหน้าจอ ทำให้สะดวกและ
 ควบคุมการทำงานได้แม้ในขณะที่กำลังปั่นจักรยาน

แบตเตอรี่สามารถใช้งานต่อเนื่องเป็นเวลา 12
 ชั่วโมงต่อวันได้ยาวนานถึง 1 สัปดาห์ และชาร์จใหม่ได้
 ด้วยช่องต่อแบบ USB สนนราคาชุดละ 70 ยูโร หรือ
 ประมาณ 2,750 บาท

ดูรายละเอียดเพิ่มเติมได้ที่ www.haiku.bike ■

แบกน้ำหนัก แบกโรค

ลดน้ำหนัก ลดโรค

ใบ วงเสาวนาเรื่อง “ตลอดเลียดดี ชีวิตยืนยาว” ที่
สำนักรักพิมพ์หมอชาวบ้าน เมื่อปลายเดือน
พฤษภาคมที่ผ่านมา มีสมาชิกวัย 72 ปีท่านหนึ่งเล่าว่า
“แต่ก่อนดิฉันมีน้ำหนักตัวมาก หมอตรวจพบ
ว่ามีทั้งโรคความดันสูง ไขมันสูง และปวดเข่าจาก
ข้อเสื่อม ต้องคอยหาหมอกินยาอยู่ประจำ หลังจากได้
ฝึกเรียนรู้วิธีสร้างสมดุลร่างกาย โดยการควบคุมอาหาร
บริหารร่างกาย ฝึกหายใจลึก โดยทำอย่างจริงจังและ
ต่อเนื่อง สามารถลดน้ำหนักไปได้ 7 กิโลกรัม (จาก
78 เหลือ 71) โรคต่างๆ ก็ทุเลาไป จนเวลานี้หมอ
ไม่ต้องให้ยามากิน...”

คุณป้าเล่าด้วยความภูมิใจที่สามารถเอาสุขภาพ
คืนมาด้วยตนเองได้ พร้อมทั้งสาธิตวิธีบริหารร่างกาย
ให้วงเสาวนาดู

วงเสาวนาได้หันมาพูดคุยเกี่ยวกับเรื่องของ
โรคอ้วน

ท่านหนึ่งอายุ 80 ปี เป็นเบาหวาน กินยารักษา
มาหลายปี ได้สนใจออกกำลังกายเป็นประจำจนคุม
น้ำหนักตัวและระดับน้ำตาลได้ดี เล่าว่ามีหลานชาย
น้ำหนักมาก

ที่ประชุมสงสัยว่าคุณปู่แสดงแบบอย่างที่ดีให้เห็น
ทำไมหลานจึงมีปัญหาเรื่องความอ้วน สมาชิกท่านนี้
ก็เฉลยว่า ลูกชาย (พ่อของหลานคนนี้) ไม่ได้ใส่ใจดูแล
สุขภาพตนเอง พาลูกบริโภคอาหารขยะที่ไม่ส่งเสริม
สุขภาพ จนมีน้ำหนักเกินทั้งคู่

สมาชิกอีกท่านหนึ่งที่เคยเป็นอาจารย์สอนใน
สถาบันการศึกษาก็ได้อภิปรายแสดงความคิดเห็นเกี่ยว
กับระบบการศึกษาที่ไม่สามารถสร้างคนให้มีความคิด
ความอ่าน เขาชวนคนรุ่นใหม่จึงมีค่านิยมในวัตถุและ
การบริโภค คล้อยตามแฟชั่นและค่านิยมผิดๆ ชอบกิน
อาหารขยะที่มีแป้งและไขมันสูง ทำให้เกิดโรคอ้วน
ระบาดกันไปทั่ว

แต่ก่อนเมื่อพูดถึงปัญหาทุพโภชนาการ มักหมายถึง ภาวะขาดอาหาร น้ำหนักน้อย แต่ปัจจุบันกลับกลายเป็นปัญหาการบริโภคเกิน น้ำหนักมาก ซึ่งมีแนวโน้มสูงขึ้นในหมู่เยาวชน จนบางคนกลายเป็นโรคเบาหวาน (จากความอ้วน) ตั้งแต่วัยเด็ก การจัดการกับปัญหานี้ ต้องเริ่มต้นที่ครอบครัวและโรงเรียน

พ่อแม่ผู้ปกครอง จะต้องทำตัวเป็นแบบอย่างที่ดี ในการดูแลสุขภาพตนเอง เอาใจใส่ปลูกฝังลูกหลาน ให้มีนิสัยที่ดีในการดูแลสุขภาพ รวมทั้งการบริโภคอย่างเหมาะสม บ่มเพาะเยาวชนคนรุ่นใหม่ให้คิดเป็น แยกแยะได้ว่าอะไรควร อะไรไม่ควร อย่าให้กระแส วัตถุนิยม บริโภคนิยมครอบงำได้

โรงเรียนก็มีบทบาทสำคัญในการปลูกฝังความคิด และนิสัยการดูแลสุขภาพ รวมทั้งการจัดสิ่งแวดล้อม ได้แก่ โรงอาหาร ที่ส่งเสริมการจำหน่ายอาหารสุขภาพ ปลอดจากอาหารขยะ สังคมจะต้องตื่นตัว และพึงถือเอา “โรคระบาดใหม่” นี้ เป็นเป้าหมาย ในการรณรงค์แก้ไขอย่างจริงจัง

ทางการแพทย์มีหลักฐานชัดเจนว่า ภาวะ น้ำหนักเกิน มีผลเสียหายนต่อสุขภาพ ยิ่งอ้วนมากเท่าไร

ก็ยิ่งมีอันตรายมากขึ้นเท่านั้น

นอกจากทำให้เรารู้สึกเหนื่อยง่ายเวลาทำอะไร นอนหลับยาก นอนกรน ปวดหลัง ปวดข้อ มีผื่นแดง หรือโรคเชื้อราตามผิวหนัง (บริเวณขาหนีบ ขาพับ) แล้ว ความอ้วนยังก่อให้เกิดโรคแทรกซ้อนตามมาอีกมากมาย เช่น ความดันเลือดสูง เบาหวาน ไขมันในเลือดสูง ไขมันเกาะตับ โรคหัวใจ อัมพฤกษ์ อัมพาต ข้อเข่าเสื่อม นิ่วในถุงน้ำดี มีบุตรยาก ประจำเดือนผิดปกติ โรคซึมเศร้า เสี่ยงต่อการเป็นโรคมะเร็งหลายชนิด (เช่น มะเร็งปากมดลูก มดลูก รังไข่ เต้านม ลำไส้ใหญ่ ต่อมลูกหมาก)

ดังนั้น จึงถือว่าความอ้วนเป็นโรคอย่างยิ่ง ผู้ที่มีน้ำหนักเกิน ควรหาทางลดน้ำหนักด้วยการควบคุมอาหาร และออกกำลังกายอย่างจริงจังและต่อเนื่อง จะช่วยลดความเสี่ยงต่อการเกิดโรคต่างๆ ดังกล่าว

สำหรับผู้ที่น้ำหนักเกินมากๆ ก็อย่าท้อใจว่า จะต้องลดให้สู่เกณฑ์ปกติให้ได้ (ซึ่งอาจจะต้องลดถึง 20-30 กิโลกรัมขึ้นไป) มีหลักฐานพิสูจน์ว่าขอให้ตั้งใจลดน้ำหนัก แม้ได้เพียงบางส่วน (เช่น 5-10 กิโลกรัม) ก็มีผลต่อการลดความเสี่ยงต่อการเกิดโรคต่างๆ ได้เช่นกัน ■

ปิ่นสองเดือนที่ยวญนาน

ตอนที่ 7

บอสารภาพทุกท่านก่อน ก่อนจะอ่านต่อ ป้องกันความผิดพลาด หวังอุตสาหกรรมอ่านจบ รู้ผมบ้อท่า...

ครับ ผมปีนั้นนั้นเข้าถึงเมืองเจียงซู ที่จริงก็ยังไม่ถึงกะจะมิดค่าแถมในกระเป๋าทางกงยังมีโพยที่จดไว้ เป็นชื่อที่พักที่สองเด็กสาวนักศึกษาจากคุณหมิง เจอกันที่หยวนหยาง แนะนำให้ไปพักบอกว่าสะอาดและราคาถูก

ยอมครับ สารภาพครับ ผมไม่คุ้นการปั่นเข้าเมืองใหญ่ ถนนและเมืองที่ผมปั่นเข้าไปเจอ เห็นแล้วมิน ดูท่าจะเป็นเมืองใหญ่สร้างใหม่ ถนนหลักกว้าง แบ่งช่องรถยนต์วิ่งสี่เลน สองฝั่งขอบถนนสร้างเกาะกัน พุนดินสูงปลูกหญ้าเขียวดูสบายตา ปลูกต้นไม้نانไปคงโตอยู่กลางเกาะ แต่ละต้นห่างกว่าห้าเมตร เรียงเป็นแถว ให้ร่มพอประมาณ ที่ดูจะได้ชะมากกว่า...ได้ความรู้สึก ไม่เป็นป่าคอนกรีตเสียเกินไป แล้วสร้างถนนแถมอีกสองข้าง ของเกาะกันขอบถนนหลักให้รถวิ่งเข้ามาจอดออตอนทำกิจธุระกับตึกใหญ่ กว้างข้างละกว่าเลนครึ่ง

สารภาพครับ ผมเป็นพวกแพ้เมืองใหญ่ ที่ปั่นผ่านมาเดือนกว่า ตั้งต้นปั่นจากบ้านทั้งผ่านลาวและเวียดนาม ผ่านฮานอยในเวียดนามแห่งเดียวที่เป็นเมืองใหญ่แต่พอคุ้น เพราะเคยทั้งปั่นผ่านและปั่นเที่ยวซะสามสี่ครั้งแล้ว แถมทริปนี้ที่ปั่นๆ มา ผ่านลาวผ่านเวียดนามก็ตกค้างกลางทาง ออกปากขออนอนในชายคาชาวบ้านซะส่วนใหญ่ ในจีนช่วงที่ปั่นผ่านเมืองก็เมืองเล็ก จู่ๆ เจอเมืองใหญ่แบบเห็นตึกเห็นถนนในเมืองเจียงซู ปั่นไม่ถึงห้าร้อยเมตรนับแต่เข้าเขต

ดูเป็นเมืองใจผ่อ...ถอดใจ ทนไต่ที่เจอโรงแรมเป็น
ตึกใหญ่ริมถนน เข้าไปสอบถามราคาเลย ไอ้ที่พัก
ตามโพยที่สองสาวจดมาให้ ไม่มีใจจะหาซะแล้วครับ
อย่าว่ากัน เคยออกตัวล่วงหน้าป็นเที่ยวเงินงวดนี้
ไม่ได้เตรียมหรือหาข้อมูลแห่งหนแหล่งอยากเที่ยว
อาศัยที่ขอวีซ่าอยู่เมืองจีนได้ตั้งหกสัปดาห์ เลยปั่น
เตร็ดเตร่ไปเรื่อย ปันมาถึง...จะเที่ยวเมืองเจียนชู่
ก็ไม่รู้จะไรมาก่อน

โรงแรมแรกที่สอบถาม ขึ้นไปดูสภาพห้องพัก
แล้วพอใจ ลงมาต่อรองค่าที่พักเขาบอกเท่าไรจำไม่ได้
แต่ต่อรองไปได้ราคาพักสองคืนร้อยสามสิบหยวน
ตัวข้ากัณฑ์ตัดสินใจให้พักทั้งที่เกินงบประมาณ
ไม่ใช่สภาพห้องพักอย่างเดียวเป็นตัวจูงใจ ปัจจัยหลัก
ที่ชักนำใจคนแก่ เกิดติดโน้มน้าวสาวเอบางร่างน้อย
ใส่เสื้อผ้ารัดรูปชาวเงินลูกจ้างของโรงแรม เธอทำหน้าที่
ยืนหลังเคาน์เตอร์ต้อนรับ คอยพูดจาจกลูกค้า ตัดใจ
เธอน้ำตาสวย ตัดใจเธอสวมเสื้อยืดคอเว้า โห้ว
เปลือยบนเกือบครึ่งทรง ตัดใจเธอพูดจาไปรยเสน่ห์
ให้ตาแก่มีความหวัง เป็นเหตุตกลงพักซะเลยครับ

การณ์ไม่ตรงที่คิด สาวน้อยที่พูดหวานตอนเจรจา

ทั้งยิ้มซะเยิ้มก่อนจ่ายตั้งค่าที่พัก จ่ายตั้งค์เสร็จทำ
หน้าบึ้งไม่พูดอะไรลูกค้ารุ่นตาซะแล้วครับ ถือว่าปิดจ๊อบ
จบงานแล้วก็หมดหมัดขี้น

ไอ้ที่ผมทำงานต้องเอามาแล้ว ไม่ใช่ขำผมคนเดียว
ที่ตกลงพักที่นี้ก็เพราะหลงเสน่ห์เด็ก ยังข้าต่อตอน
เห็นหนุ่มลูกค้าเงินสองคนลงมาจากชั้นบน คงจะเพ็ง
เข้คือนั่นผม ทั้งคงจะเพ็งเสร็จจากชนข้าของชั้น
ไปเก็บในห้องพัก เดินลงเล่าตั้งปริมาณที่เค้านเตอร์
หน้าต่าจ้กรู้กริมยิ้มร่ามา ก็คงหวังจะคุยต่อกะสาวน้อย
โดนตะเพิดทำนองอย่ามายุ่ง เด็กหนุ่มหน้าหงายออก
อาการมัน...เหมือนผมโดน ฮ่า...ฮ่า...ฮ่า...นี่ผมยังนึก
ข้าตัวเองอยู่เลยครับ

ของผมโดนหนักกว่าสองเด็กหนุ่มโดน อีต่อน
จะหิ้วกระเป๋าที่รื้อออกจากรถวางกองสุมกับพื้นหน้า
เค้านเตอร์ ช่วงต่อรองราคาและดูห้อง คงจะทิ้งกอง
สิบลกว่านาที่ ยกขึ้นท้าวอีกที่เตรียมขนขึ้นห้อง กอง
มดแดงตัวโต ริงกรูพรูออกจากกระเป๋าหน้าที่ผมตุน
พวกอาหาร เมื่อคืนก่อน...ตอนที่ผมตกค้างทางเดินที่
นอนกลางป่า แถมฝนตก ผมถอดกระเป๋าพวกนี้กอง
ไว้กับพื้นดิน สงสัยมันฉวยโอกาส เข้ายึดเป็นรังมัน

ไอ้เด็กสาว...ตอนนี้ต้องเรียกไอ้ ออกจ้ว่าลละวาดผม เปิดประตูกระจกขึ้นวี ให้ผมรีบเอากระเป๋าทั้งหมด ออกไปกองข้างนอก ซี่ไม้ซี่มือสั่งให้กำจัดพวกมด ให้หมดก่อน ก่อนจะขนเอาไปเก็บในห้องพัก โหย... ตาแก่แบบผมต้องงกๆ เงินๆ รื้อกระเป๋าทุกใบออกมาเคาะไล่มด ฝูงมดจิ้งเกิ้ลเลื่อน พวกจิ้งมุงจิ้งหลบ มดกระจัดกระจาย

เฮ้อ...เหนื่อยใจ วันนี้...สภาพเป็นตาแก่ออกจากป่าเข้าเมืองจริงๆ ครับผม

ฮ่า...ฮ่า...นี่ถึงสภาพคนปั่นจักรยาน ยิ่งปั่นช่วงหน้าฝน เนื้อตัวเสื้อผ้าที่สวมใส่มอมแมมยังไม่พอยังแถมไอ้กระเป๋าพะรุงพะรังห้าหกชิ้นสุดเลอะโคลนหิวผ่านห้องสะอาดคนเขาสยงจะทำลูกค้าเขากระเจิงก็ได้แต่ทำตัวสับกแล้วเขาไล่ออกจากโรงแรม

ผมปั่นเที่ยวมานานช่วงนี้ เจอฝนแทบทุกวัน เข้าพักแต่ละโรงแรม ตอนเข้าไปดูเจราตกลางพักดูเขาพอใจได้ลูกค้า แต่พอเห็นเราขนเข้าของสภาพกระเป๋า อย่างที่เล่าที่มันสุ่มมอมแมม บางที่แทบอยากจะคืนเงิน เชิญเราออกจากห้องพัก กับอีกปัญหาหนึ่งของการปั่น ช่วงก่อนจะเข้าคุ้มหมิงและออกพ้นคุ้มหมิง ช่วงที่ปั่นประมาณเกือบสิบวันนี่ ปั่นในเส้นทางที่ค่อนข้างจะเป็นทางราบ แปลว่าเป็นพื้นที่เมืองเสียทั้งนั้น ตอนนั้นยังไม่แน่ใจ จะกางเต็นท์นอนแบบหนโ่ กลัวตำรวจจับหรือชาวบ้านไล่จะแยกว่าก็จำใจต้องเดินเข้าหาที่พักในโรงแรม บางเมืองเดินหาโรงแรมเกือบสิบแห่ง ล้วนปฏิเสธไม่รับคนต่างชาติ ขึ้นตอนเขาปฏิบัติทุกแห่งเหมือนกัน พอเราเข้าไปติดต่อที่พักเขาก็บอกราคา เราขอไปดูห้องพักเขาก็พาไปดู พอถึงชั้นตอนตกลงราคา ตกลงจะพักละนะ ชั้นตอนนี้เขาก็จะขอเอกสาร โรงแรมที่เขาไม่ให้คนต่างชาติพัก แต่เห็นพาสปอร์ตเรา เขาปฏิเสธทันทีไม่ให้พัก การปฏิเสธมีทั้งแบบโบกมือไล่...เจอบ่อยแบบนุมนวลออกปากทำนองเขาเสียใจรับเราไม่ได้...ก็มีบ้าง แต่บางแห่งดูเหมือนเขาจะไม่รู้จักหรือไม่เคยเห็นพาสปอร์ต แต่ยังอยากได้ลูกค้าก็เพียรจะถามเรา

เอาตัวอย่างบัตรประชาชนคนจีนของเขาให้เราดู ถามเราทำนองมีบัตรแบบนี้ติดตัวมาหรือเปล่า พอเรายืนยันว่าไม่มีก็ขอต่อพอ เขาบอกเสียใจให้เราพักไม่ได้ แปลกจริงๆ...ที่เขามองผมไม่ออกแต่ที่แรกว่าไม่ใช่จีนแท้ ผมโดนหลายทีก็เบื่อ บางทีก็แก๊งเขาตอนเขาขอดูบัตรประชาชน ผมลองหยิบบัตรประชาชนคนไทยเรานี้ล่ะครับ ส่งให้เขา เขาพาซื้อครับ จัดการกรอกหมายเลขตามบัตรประชาชนของผมลงในเครื่องคอมพิวเตอร์ แล้วเขาก็ยื่นมีนมองดูผมทำไมเลเทที่เขากรอกลงไป เครื่องมันไม่รับรู้ ผมจึงสงสัยเขา โธเร...ไปแก๊งเขาได้

ครับ เป็นช่วงที่เขือจริงๆ ในการปั่นเที่ยวจีนช่วงที่ต้องอาศัยโรงแรมพักนี่

กับเมืองเจียนซูย ติดต่อโรงแรมแล้วเขาให้พักก็โล่งใจไปเรื่องหนึ่ง หลังจากเทกระเป๋าเคาะไล่มดที่มันยึดกระเป๋าผมทำร้ายอยู่ โกลาหลหน้าโรงแรมจิ้งมุงรวมดูเต็มเพราะเราแต่งตัวชุดเน่าเลอะ จบเรื่องตอนขนของขึ้นมาพักในห้อง เปิดแอร์ห้องเย็น แอบหุงข้าวต้มกินหนึ่งมื้อ ทำตัวขลุกอยู่ในห้องซี้เกียจลง ประสาคนแก่สองทุ่มนอน นอนเต็มอิม

ตื่นตีห้า ขลุกขลุ่ยในห้องซักพัก ลงไปข้างล่างเปิดประตูโรงแรมออกไปมีนนิดหน่อย คนเยอะเยะโรงแรมอยู่ใกล้กับสถานีขนส่งและตลาด พอสำรวจเมืองจริงถึงร่องอ่อ วันนี้ผมใช้ชีวิตปั่นเที่ยวครับ ส่วนที่เป็นเมืองเจียนซูยเก่า ปั่นจากโรงแรมที่พัก สักราวสองกิโลเมตรก็ถึง ก็เห็นแต่ว่าเป็นบ้านเก่าตึกเก่า แต่พอกลับมาจะนั่งเขียนเล่าให้ฟังเปิดข้อมูล ไ้อ๊ะ...อาถ้าบอกว่าเป็นเมืองสร้างแต่ยุคก่อนเจ้า ปี ค.ศ.700 กว่าๆ โน่น

ก็อาทูปอกอีกนะแหละว่าสิ่งก่อสร้างเก่าแก่ที่ผมเดินดู ล้วนแต่เป็นการก่อสร้างในยุคราชวงศ์หมิงช่วงปี 1368 - 1644 นุ่น โห้ย...ตาลายกับการอ่านประวัติ เมืองเจียนชู่ที่อาทูปอก สู้ค้นหาของชอบของผมดีกว่า เดินหาของกินครับ

ตอนบ่นถึงเขตเมืองเก่าคนพลุกพล่านจ๊อแจ

จุงจักรยานเดินเที่ยวสะดวกกว่า ผมจุงจักรยานเดินเที่ยว หลายซอกหลายซอย เริ่มจากเดินเที่ยวในสวนบ้านเรือน ของผู้คน นอกพื้นที่ของแหล่งท่องเที่ยว เข้าซอยโน้น ออกซอยนี้ ดูบ้านที่คนเขาอยู่ในชีวิตจริง อาแปะอาม่า นอนพักกลางวันอยู่ในบ้านเก่า สีปูนสีไม้สีหลังคาก็เป็น สีสรรษชาติเนื้อเดิมของวัสดุมันที่กร่อนเก่า แต่ในส่วนที่อยู่ถัดหลังเดินเข้าสู่ลานเมืองที่เขาทำเป็นลานกว้าง มีสิ่งก่อสร้างใหญ่อยู่ศูนย์กลาง ตรงนี้ใจผมคิดดูเหมือน เขาทำ ย่อส่วนเลียนจัตุรัสเทียนอันเหมิน หรือจะเป็น ความคิดร่วมยุคของคนโบราณ วัฒนธรรมของการ สร้างเมือง ต้องมีลานศูนย์กลางเมือง คู่มือเที่ยวบอก สิ่งก่อสร้างนี้สุดโบราณมันานคู่กับเมืองมา ยามที่ผมเห็น ครั้งแรกก็ค่อนข้างจะตื่นตาตื่นใจ มีกำลังใจจุงรถเดิน เที่ยวต่อ จุงรถเดินเที่ยวถัดจากลานนี้เข้าไป บ้านเก่า อาคารเก่าแต่ละหลังล้วนใหญ่โตระดับคฤหาสน์ สร้าง

เรียงสองข้างถนนกว้างที่ปูลาดด้วยแผ่นหิน รูปทรงหน้าตาอาคารทั้งหลายหลังคา แต่ละหลังผมคุ้นตาคล้ายศาลเจ้าชาวจีนสร้างในบ้านเรา เขาปรับโฉมบ้านโบราณอาคารโบราณทำหน้าที่ปากให้ดูใหม่ แปลงจากที่พักอาศัยเป็นร้านค้า สินค้าส่วนใหญ่เป็นพวกเสื้อผ้าสำเร็จรูปทั้งแบบโบราณและแบบทันสมัย สินค้าพวกของที่ระลึกและที่เยอะมากไปที่ไหนก็เห็นเยอะไปหมด ร้านอาหารระดับภัตตาคารหรู เดินไปตรงไหนก็เจอ ถนนโบราณในพื้นที่กลุ่มนี้ปลูกต้นไม้เขียวร่มรื่น ผู้คนนักท่องเที่ยวเดินเต็มถนน ในตามผมล้วนคนจีนมีทุกวัย จำเพาะนักท่องเที่ยวจีนวัยสาว แต่งตัวสุดเปรี๊ยะทันสมัย ไม่ยกกะสวมใส่เสื้อผ้าแบบโบราณ คนแก่แบบผมกัล้ามองแค่ครั้งตาเดินเที่ยวในย่านนี้ คิดเป็นเส้นทางการเดินเที่ยวกว่าห้าหกกิโลเมตร แต่เดินจูงจักรยานโคร่เคร่งเดินทั้งวันก็เมื่อยครับ แลผมปวดฉี่

อย่าเพิ่งเลิกอ่าน หรือรีบด่วนก่อนแคะ...ว่า มันจะเล่าให้ละเอียดถึงขนาดไหน ถึงจะต้องลากไปถึงเรื่องปวดฉี่มิได้ขอรับ ตอนปวดฉี่วันอื่นไม่ได้เอามาเล่า เพราะไม่มีเรื่องสำคัญ แต่วันนี้ยื่นยันเพราะไอ้เหตุปวดฉี่...เป็นเหตุเจอบคนใจดี พาเที่ยวเมืองเจียนชู่ยต่ออีกวัน...วันรุ่งขึ้น ■

เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น (2)

ในตอนที่แล้ว เราไปเยือนประเทศนิวซีแลนด์กัน
ดินแดนแห่งผลไม้กีวี ตัวกีวี แม้แต่ผู้คนที่เรียกว่ากีวี และเป็นประเทศเดียวในโลกที่ประชากรเกาะมี
จำนวนมากกว่าพลเมืองหลายเท่าตัวนัก

เราจะไปปั่นจักรยานและท่องเที่ยวดูสถานที่
งดงามตามธรรมชาติกันที่ Lake Taupo ที่ Huka
Falls, Waikato และที่ Matamata ซึ่งอยู่ใน
เกาะเหนือกันครับ

ที่ Lake Taupo เช้าวันนั้นอากาศดีเยี่ยม ฝน
ไม่ตก มีแสงแดด ท้องฟ้าโปร่ง อุณหภูมิประมาณ 15
องศาเซลเซียส เหมาะแก่การปั่นจักรยานยิ่งนัก ผม
จึงแวะไปที่ Bike Barn แต่เช้า ที่นั่นมีจักรยานให้เช่า
หลากหลายรุ่น แต่เป็นเสือภูเขา เหมาะกับลักษณะ
พื้นที่ที่เป็นเนินเป็นเขา Mr. Paul Charman เป็น
ผู้จัดการร้านซึ่งทำงานกับภรรยาและผู้ช่วยชายอีก
คนหนึ่งเท่านั้น

ที่นิวซีแลนด์สามี-ภรรยาทำงานด้วยกันเป็น
เรื่องที่ได้เห็นได้บ่อยๆ หลายแห่งมาก นับเป็นเรื่องที่
ดีที่ได้เที่ยวในหลายๆ ด้าน บางแห่งเห็นคู่สามี-ภรรยา
ทำงานจนอายุ 70 กว่าก็ยังทำกันอยู่ ดูอบอุ่นดี

หลังจากที่แจ้งว่าผมมาจากประเทศไทย
ต้องการมาปั่นจักรยานและเก็บภาพวิวธรรมชาติ
สวยๆ ลงวารสารจักรยานของสมาคมฯ ก็ได้รับการ
แนะนำอย่างดี Paul เอาแผนที่ออกมากางแล้วให้

Great Lake Trail

Wairakei Forest

Upper Waikato River Trail

รายละเอียด *Great Lake Trail, Craters MTB Park, Wairakei Forest* และ *Upper Waikato River Trail* ในช่วงแรกนี้ผมจึงเลือกที่จะไปปั่นเลียบทะเลสาบ **Taupo** และไปดูท่าจอดเรือยอร์ชเอาบรรยากาศชิลๆ ชะหน่อย

Paul จัดเสื่อภูเขาให้ พร้อมหมวกกันกระแทก ซึ่งมีกฎหมายบังคับใช้อย่างเคร่งครัด มิฉะนั้นจะถูกปรับเป็นเงินประมาณ 1,265 บาททีเดียว จักรยานอยู่ในสภาพยอดเยี่ยมมาก สะอาด ปั่นลื่น ผมชมว่า well maintained แล้วขำเลียงดูคันอื่นๆ ก็เห็นอยู่ในสภาพสะอาดเหมือนกัน

ผมออกจากร้าน *Bike Barn* ผ่านร้านรวงต่างๆ ใน *community mall* เล็กๆ เห็นมี เหล็กดัดทรงจักรยานตั้งประดับอยู่ แสดงว่าที่นั่นส่งเสริมการใช้จักรยานทีเดียว ปั่นผ่านมามากก็หน่อย ก็มี *stand* ภาพ

วาดซึ่งจักรยานเจาะหน้า ให้เราไปโผล่หน้าถ่ายภาพเลยจัดซะ แต่ไม่ได้นำมาลง

ปั่นต่อไป ผ่านหน้าห้องน้ำชาย *MEN* โอ้โฮ มีภาพจักรยานหน้าห้องน้ำชายอีกด้วย อะไรมันจะมากมายขนาดนั้น แต่ก็ได้บรรยากาศสุดๆ

ที่เมือง *Taupo* นี้ปั่นจักรยานง่ายมากๆ รถยนต์ก็น้อยมาก ถนนเรียบ สะอาดมาก ปั่นๆ ไป ก็จะมีเพื่อนปั่นร่วมทาง ได้ทักทายกัน แสดงความเป็นมิตรไมตรีต่อกัน ขอบอกเลยว่าคนที่นี่เป็นมิตร friendly และมีน้ำใจกับชาวเอเชียอย่างเราๆ มากกว่าที่ออสเตรเลียที่เคยไปสัมผัสอยู่หลายเดือน

ปั่นมาสักครู่ใหญ่ ก็มาถึงถนนเลียบทะเลสาบ *Taupo* ซึ่งเป็นทะเลสาบน้ำจืดที่ใหญ่ที่สุด มีเนื้อที่ 606 ตารางกิโลเมตร ซึ่งถือกำเนิดเกิดจากปล่องภูเขาไฟ ระหว่างทางจะเห็นมีรถยนต์ติด *rack* บรรทุก

จักรยานวิ่งไปมาตลอดเวลา และที่จอดอยู่บนถนน
เลียบทะเลสาบ ก็มี rack บรรทุกจักรยาน แม้กระทั่ง
รถนอน camper van ก็ยังไม่วายที่จะมีจักรยานติด
อยู่ที่ท้ายรถ

นี่แหละ คือเมืองที่รักการปั่นจักรยานอย่าง
แท้จริง ซึ่งหลายๆ อย่างก็เอื้ออำนวย

ภาพนี้บรรยากาศเลิศจริงๆ สามารถมองเห็น Lake Taupo ในมุมกว้าง มีนกนางนวลเต็มหาดไปหมด
อดไม่ได้ที่จะบันทึกเป็นพาโนรามา เอาไว้

ปั่นต่อไปอีกไม่มากก็จะ
มาถึงท่าจอดเรือยอร์ช

ที่น่าทึ่งและน่าประทับใจมากๆ ที่สุด คือความใสและ
ความสะอาดของน้ำ

สะอาดมากๆ ที่สุด น้ำใสเห็นท้องทรายเลย
ไม่มีขยะลอยน้ำให้เห็น ไม่มีแม้กระทั่งกันบูหรือ
สั๊ก 1 ชิ้น!!

นี่แหละ.. ดินแดนที่ยังคงความเป็นธรรมชาติ
ใช้ใบเฟิร์นเป็นสัญลักษณ์ประจำชาติ มีโอกาสจึง
ต้องสอยหมวก Fern ไว้เป็นที่ระลึก

ฉบับหน้า ไป Trail ปั่นเสือภูเขาและไปเที่ยวดูน้ำตก Huka Falls ที่ Waikato กันครับ ■

ค้ำง!

สวัสดีครับท่านสมาชิกทุกท่าน กลับมาพบกันเช่นเคยกับเชิงช่างหนึ่ง ช่วงนี้ไปที่ไหนก็พบเจอพี่น้องชาวจักรยานกันมากมาย ถ้าคิดว่าเราจะปั่นไปไกลๆ ก็ขอให้เน้นเรื่องความปลอดภัยกันด้วยนะครับ หมวก ถุงมือ ไฟหน้า ไฟท้าย ด้วยความห่วงใยนะครับ ฉบับนี้มีเรื่องราว...ค้ำง!!!!... ไม่ใช่ไปค้ำงคืนที่ไหนนะครับ แต่ค้ำงเนี่ยความหมายของผมคืออุปสรรคชิ้นส่วนจักรยานค้ำง หลายท่านคงสงสัยงค้ำงมันคืออะไร?? เกี่ยวกับจักรยานมีแน่ๆ ครับ เคยมือเกียร์ค้ำงกันไหมครับ ผมคิดว่าหลายๆ ท่านคงเคยเจอปัญหานี้แน่ๆ คือเมื่อเรากดชีพเกียร์ขึ้นหรือลง มือเกียร์ไม่มีการตอบสนองอะไรเลย กดแล้วเกียร์ไม่เต็งกลับมาเหมือนเดิม อาการมือเกียร์ค้ำงนั้นสามารถเกิดขึ้นได้ทั้งเสือหมอบและเสือภูเขา

เรามาดูกันว่าสาเหตุสามารถเกิดได้อย่างไร มือเกียร์เสือภูเขาค้ำงส่วนใหญ่มี 4 กรณี

กรณีที่ 1 สายเกียร์ขาดด้านใน ในระบบเริ่มต้นตั้งแต่มือเกียร์ไปจนถึงตัวสับจานหรือตีนผีเลย เพราะถ้าสายขาดด้านในไม่ว่าจะอยู่ตรงมือเกียร์ หรือตรงสายจุดต่างๆ จะทำให้การเคลื่อนตัวของสายไม่ลื่นหรือที่เข้าใจกันว่ามันฝืด พอสายขาดในบางครั้งสายเกียร์จะไปชูดกับปลอกสายเกียร์ พอเรากดที่มือเกียร์มันก็จะไม่เต็งกลับ นี่แหละครับอาการเกียร์ค้ำง

กรณีที่ 2 สาเหตุมาจากมือเกียร์ กรณีมือเกียร์สกปรก หรือมือเกียร์ที่ไม่ได้ใช้มานานๆ มือเกียร์สกปรกมักจะมีสาเหตุมาจากเศษสิ่งสกปรก เช่น ทราย ฝุ่นละออง เรื่องฝุ่นเนี่ยอย่าคิดว่ามือเกียร์เสื่อภูเขาของเร่าฝุ่นไม่สามารถเข้าได้นะครับ ในการปั่น Off Road เราปั่นตามรอยนต์ หรือปั่นในกลุ่มนักปั่น เศษฝุ่นที่มาจากการบินจักรยาน ถ้าสะสมอยู่ในมือเกียร์นานๆ ก็เป็นสาเหตุทำให้มือเกียร์ค้ำงได้ ส่วนมือเกียร์ที่ไม่ได้ใช้นานๆ มือเกียร์ก็ค้ำงได้นะครับ

เพราะคราบจารบีโดนฝุ่นจับ มันจะผสมรวมกันแล้วก็จะเกิดเป็นฟิล์มระหว่างแผ่นในมือเกียร์ สาเหตุนี้มักจะเกิดขึ้นในกรณีที่เราไม่ได้ใช้จักรยานนานๆ เกิน 6 เดือนขึ้นไป สาเหตุนี้ผมแนะนำให้ช่างเป็นผู้แก้ไขจะดีกว่านะครับ ถ้าเราเกิดเปิดฝาหรือทำอะไรไปแล้วอาจจะยิ่งเพิ่มปัญหาจนมือเกียร์เกินเยียวยา

กรณีที่ 3 สับจาน ตัวสับจานก็เตียงได้เหมือนกันนะครับ เคยพบปัญหาสับจานค้าง คือ เมื่อเวลาทดเกียร์ให้สับจานเคลื่อนไปจานใหญ่ แล้วพอทดเกียร์ลงสับจานไม่ลง วิธีการตรวจสอบให้ทดเกียร์ขึ้นจานใหญ่จากนั้นปลดชีพที่มือเกียร์ลงดูว่าสับจานเลื่อนลงหรือไม่ ถ้าไม่เลื่อนลงลองจับตัวสับจาน กดสับจานเข้าหาตัวและกีดันเข้าไปในรถ ถ้าสามารถเลื่อนไปกลับได้แสดงว่าสับจานไม่ใช่ปัญหา ต้องไปเช็คที่สายและมือเกียร์อาจจะเป็นปัญหาที่จุดนั้น

กรณีที่ 4 ดับพี ก็อาจจะคล้ายๆ กับสับจาน วิธีการตรวจให้ทดชีพมือเกียร์ให้ตีนผีเลื่อนขึ้นไปด้วยด้านบน จากนั้นทดชีพเกียร์ลง ถ้าตีนผีไม่เลื่อนลงหลังจากตรวจเช็คมือเกียร์และสายแล้ว ถ้า 2 จุดนั้นปกติที่นี้แหละตีนผีมีปัญหาแน่ๆ บางทีเวลาเราทำจักรยานลั่นตีนผีกระทบกับขอบปูน ฟุตปาทหรือโดนพื้นจะไปสร้างความเสียหายให้กับตีนผี คือ ตรงสลัก ถ้าโดนพื้นแรงๆ สลักจะขยับตัวซ้าก็เป็นปัญหาทำให้ตีนผีไม่เลื่อนขึ้นลงก็เป็นได้ หรืออาจจะเช็คความซัวร์ก็ลองจับตีนผีแล้วดันเข้าหาตัวและดันเข้าหารถ ถ้าขยับปกติก็เดาว่าน่าจะเป็นที่สายหรือชีพเตอร์แค่นั้นเอง

ฉบับหน้าเรากลับมาพบกันใหม่ มาดูเรื่องราว **ค้าง!!! ตอน 2** กันต่อ ฉบับนี้ไปเตรียมจักรยานก่อนนะครับ เช็คมือเกียร์สายเกียร์ก่อนออกไปปั่นดีกว่านะครับ ไม่อย่างนั้นไปเสียบบนถนนแล้วจะเซ็งนะครับ

สวัสดิ์ศรี / วินัย ทรพรทรานนท์

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. ชำระค่าทริปในราคาสมาชิก
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
ชื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลข
ที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

2100/33 ซอยนราธิวาสราชนครินทร์ 22
(สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซอยนนทรี 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

MIYABA

トンローバイク

Thonglor Bike

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

เวิร์ดแลง ดา

เวิร์ดจักษยาน

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 ซอยนราธิวาสราชนครินทร์ 22 (สาธูประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com

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

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

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

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

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

LIMITED PROMOTION

Exclusive only [SRAM version]

VELOCE SUPREME LITE

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
RITCHEY EVO CURVE WCS 420mm.	RITCHEY 4-AXIS WCS	SAN MARCO CONCOR STARTUP POWER
47, 50, 53, 56cm.	7.75 kg.	RITCHEY WCS 27.2x350mm.

~~72,900.-~~
45,900.-
* โบนัส เบดตัวสินค้า 2016 / มีจำนวนจำกัด

OPTIMA AUTHORIZED DEALER ร้านตัวแทนจำหน่าย:

กรุงเทพฯ และปริมณฑล

UK BIKE	สาทรจตุจักร	กรุงเทพฯ	087-332-2557
ส.จันทร์นภา 2	สาทรพร้าว	กรุงเทพฯ	02-538-6862
ดีเวลอปเม้นท์ไคร้	สาทรใหม่	กรุงเทพฯ	081-816-9479
เบ.เจ.อินทรมหา	ปิ่นเกล้าจตุจักร 20	กรุงเทพฯ	081-371-7531
ดีง จักรยาน	สวนหลวง	กรุงเทพฯ	081-258-4860
เอสเทนดี้จักรยาน	สาทรสมทบ	กรุงเทพฯ	02-337-2696
เลงดีสิน	บางนา	กรุงเทพฯ	02-933-2197
จักรยานไทย	อมลิ่ง	นครปฐม	081-382-1936
ดี โดง โดง	อมลิ่ง	นครปฐม	024-191-8888
BIKE STEP	บางนากรีฑา	นครปฐม	094-720-7209
X-TREME SHOP	นครปฐม	นครปฐม	089-842-6598
TU BIKE	คลองขวาง	นครปฐม	082-474-8809
TOPGEAR CYCLING	อมลิ่ง	นครปฐม	095-796-0111
เอนดีโอไค	อมลิ่ง	นครปฐม	081-842-0081
LAKE CROSS PROSHOP	อมลิ่ง	นครปฐม	086-882-2788
MO BIKE	อมลิ่ง	นครปฐม	086-776-8661
FN BIKE	อมลิ่ง	นครปฐม	033-248-5436

ภาคเหนือ

เวฟจักรยาน	อมลิ่ง	เชียงใหม่	038-443-606
RAYONG CITY BIKE	อมลิ่ง	เชียงใหม่	038-415-818
อีจายจักรยาน	อมลิ่ง	เชียงใหม่	081-883-0117
IMSPERIN	อมลิ่ง	เชียงใหม่	038-474-864

ภาคใต้

เอนดีโอไค	อมลิ่ง	ภูเก็ต	086-914-1069
ส.จันทร์นภา	อมลิ่ง	ภูเก็ต	087-526-8844
ดีงดีงดีง	อมลิ่ง	ภูเก็ต	089-433-6181
เบคโออี	อมลิ่ง	ภูเก็ต	081-992-6959
บี.บี.ดี	อมลิ่ง	ภูเก็ต	081-288-8334
กวดดี้	อมลิ่ง	ภูเก็ต	081-929-2818
จรรยา ไท	อมลิ่ง	ภูเก็ต	090-996-8000
ส.นง	อมลิ่ง	ภูเก็ต	081-332-2176
ดี.ดี.ดี	อมลิ่ง	ภูเก็ต	085-421-7696
ไทรอด	อมลิ่ง	ภูเก็ต	081-675-6110
ส.พ.พ.พ.	อมลิ่ง	ภูเก็ต	081-947-9238
เลงจตุ	อมลิ่ง	ภูเก็ต	081-371-6609
ท.น.น.น.	อมลิ่ง	ภูเก็ต	081-891-9270
ดี.ดี.ดี	อมลิ่ง	ภูเก็ต	081-435-9578
PO BIKE	อมลิ่ง	ภูเก็ต	086-420-2234
FAT FREE BICYCLE SHOP	อมลิ่ง	ภูเก็ต	086-430-8823
FAT FREE BICYCLE SHOP	อมลิ่ง	ภูเก็ต	086-430-5523
FAT FREE BICYCLE SHOP	อมลิ่ง	ภูเก็ต	086-430-5523
FAT FREE BICYCLE SHOP	อมลิ่ง	ภูเก็ต	086-430-5523
จักรยานสมรรถ	อมลิ่ง	ภูเก็ต	084-611-6567
จ.จ.จ.จ.	อมลิ่ง	ภูเก็ต	081-576-8486
เอนดีโอไค	อมลิ่ง	ภูเก็ต	090-978-9967

ภาคตะวันออกเฉียงเหนือ

อ.อ.อ.อ.	อมลิ่ง	ขอนแก่น	044-241-934
เอ.เอ.เอ.เอ.	อมลิ่ง	ขอนแก่น	081-391-5432
บ.บ.บ.บ.	อมลิ่ง	ขอนแก่น	081-545-2181
ด.ด.ด.ด.	อมลิ่ง	ขอนแก่น	081-545-4016
ค.ค.ค.ค.	อมลิ่ง	ขอนแก่น	086-458-6195
จ.จ.จ.จ.	อมลิ่ง	ขอนแก่น	081-576-3486
ช.ช.ช.ช.	อมลิ่ง	ขอนแก่น	089-280-5414
ซ.ซ.ซ.ซ.	อมลิ่ง	ขอนแก่น	084-310-9754
ด.ด.ด.ด.	อมลิ่ง	ขอนแก่น	086-937-6661

ภาคใต้

VELO HOUSE	อมลิ่ง	กาญจนบุรี	084-428-4288
อ.อ.อ.อ.	อมลิ่ง	กาญจนบุรี	081-891-4811
เบ.เบ.เบ.เบ.	อมลิ่ง	กาญจนบุรี	081-577-7728
เอนดีโอไค	อมลิ่ง	กาญจนบุรี	077-341-219
เลงจตุ	อมลิ่ง	กาญจนบุรี	080-422-2244
อมลิ่ง	อมลิ่ง	กาญจนบุรี	081-571-7005
เบ.เบ.เบ.เบ.	อมลิ่ง	กาญจนบุรี	089-197-1799
A-BIKE	อมลิ่ง	กาญจนบุรี	086-048-6765
บี.บี.บี.บี.	อมลิ่ง	กาญจนบุรี	077-811-814
กา.กา.กา.กา.	อมลิ่ง	กาญจนบุรี	081-172-4838
ดี.ดี.ดี.ดี.	อมลิ่ง	กาญจนบุรี	081-546-9194
ตา.ตา.ตา.ตา.	อมลิ่ง	กาญจนบุรี	089-464-4600

SRAM EQUIPPED

CALL CENTER 02 703 6826
Please follow: OPTIMABIKE